U.S. DEPARTMENT OF THE INTERIOR U.S. GEOLOGICAL SURVEY # CHARACTERIZATION OF MINERAL DEPOSITS IN ROCKS OF THE TRIASSIC TO JURASSIC MAGMATIC ARC OF WESTERN NEVADA AND EASTERN CALIFORNIA by Jeff L. Doebrich¹, Larry J. Garside², and Daniel R. Shawe³ ## **Open-File Report 96-9** Prepared in cooperation with the Nevada Bureau of Mines and Geology This report is preliminary and has not been reviewed for conformity with U.S. Geological Survey editorial standards or with the North American Stratigraphic Code. Any use of trade, product, or firm names is for descriptive purposes only and does not imply endorsement by the U.S. Government. 1996 U.S. Geological Survey, Reno Field Office, MS 176, Mackay School of Mines, University of Nevada, Reno, Nevada 89557-0047 ²Nevada Bureau of Mines and Geology, MS 178, University of Nevada, Reno, Nevada 89557-0088 ³U.S. Geological Survey, Retired, 8920 West 2nd Ave., Lakewood, Colorado 80226 ## **CONTENTS** | ABSTRACT | FIONS | |---|------------| | INTRODUCTION | . 1 | | PURPOSE | | | METHODS | | | PREVIOUS INVESTIGATIONS | | | ACKNOWLEDGMENTS | | | GEOLOGY | . 4 | | METALLOGENIC EPISODES | . <i>6</i> | | MINERAL DEPOSIT TYPES | 10 | | EARLY TO MIDDLE JURASSIC MINERAL DEPOSITS | | | | | | MIDDLE ILIPASSIC MINERAL DEPOSITS | 11 | | | | | | | | | | | MIDDLE ILIRASSIC TO TERTIARY MINERAL DEPOSITS | 12 | | | | | | | | | | | LATE JURASSIC TO CRETACEOUS MINERAL DEPOSITS | 16 | | | | | | | | Tungsten Veins | | | Cu-Au Quartz-Tourmaline Veins | | | Volcanic-Hosted Magnetite Deposits | | | CRETACEOUS TO TERTIARY MINERAL DEPOSITS | | | Zinc Skarn Deposits | | | Barite Veins | | | Uranium-Bearing Deposits | | | TERTIARY MINERAL DEPOSITS | | | Adularia-Sericite Epithermal Gold-Silver Veins | | | Quartz-Alunite Epithermal Gold-Silver Veins | 24 | | ROCK GEOCHEMISTRY | | | Introduction | | | Analytical Methods | | | Statistics | | | Conclusions | | | THE APPARENT ABSENCE OF VOLCANOGENIC MASSIVE SULFIDE DEPOSITS | | | A DISCUSSION | 34 | | SUMMARY | | | MINIED AL CVOTEMO | 24 | | MINERAL SYSTEMS | | | | | | Yerington Batholith | | | Yerington System | | | Yerington porphyry copper deposit | | | Pumpkin Hollow iron-copper skarn deposits | | | Ann Mason System | 43 | | Ann Mason porphyry copper deposit | 43 | |---|----| | Copper skarn deposits | | | Bear System | | | MacArthur porphyry copper deposit | | | The Bear-Lagomarsino-Airport porphyry copper deposits | | | Yerington Supersystem A Discussion | | | THE MEADOW LAKE SYSTEM | | | Introduction | 54 | | Geology | 5: | | Ore Deposits | | | Alteration | 58 | | Age of Mineralization | | | Geochemistry | 59 | | Origin of Mineral Deposits | | | THE PINE NUT SYSTEM | 60 | | Pine Nut Porphyry Molybdenum Deposit | 60 | | Tungsten Skarn Deposits | 66 | | THE LUCKY BOY AND PAMLICO MINING DISTRICTS: A COMPARATIVE STUDY | | | by Daniel R. Shawe, Holly J. Stein, Jeff L. Doebrich, and Robert O. Rye | 6 | | Introduction | 6 | | Geology | 6 | | Lucky Boy mining district | 6 | | Pamlico mining district | 69 | | Mineral Deposits | 69 | | Lucky Boy mining district | 69 | | Pamlico mining district | 70 | | Geochemistry and Isotopes | 70 | | Summary and Conclusions | 73 | | SUMMARY AND CONCLUSIONS | 73 | | REFERENCES CITED | 7: | | Appendix 1Mineral Deposit Data | 91 | | Appendix 2Rock Geochemical Data | 97 | | Appendix 3Rock Sample Descriptions | 10 | ## **PLATES** - Geologic map of the Lucky Boy mining district Geologic map of the Pamlico mining district #### **ABSTRACT** Mineral deposit studies in the Triassic to Jurassic magmatic arc of western Nevada and eastern California were conducted to characterize mineral deposits and systems hosted by the arc complex and to evaluate the arc complex for volcanogenic massive sulfide potential. Early to Middle Jurassic sedimentary gypsum deposits represent the oldest economic concentration of minerals in the study area. Middle Jurassic arc-related hydrothermal mineral deposit types within the complex include porphyry Cu, Cu skarn, Fe skarn, polymetallic replacement, polymetallic vein, and aluminosilicate deposits. The majority of these deposits are related to the Yerington supersystem, which comprises at least three individual mineral systems (Yerington, Ann Mason, and Bear systems), each of which produced porphyry Cu and related skarn, replacement, and vein deposits. During the Middle to Late Jurassic there was an apparent evolution from Cu-Fe porphyry-skarn systems to Mo-W porphyry-skarn systems with associeted Cu-Au quartz-tourmaline veins (for example, Risue Canyon and Meadow Lake mining districts). This metallogenic evolution is consistent with a maturing and thickening magmatic arc through time. However, the presence of Jurassic Mo-W systems may be a consequence of deeper erosion in these areas and may represent the eroded remnants of porphyry copper systems. Cretaceous deposit types related to emplacement of the Sierra Nevada batholith and unrelated to the evolution of the Triassic to Jurassic magmatic arc include W skarns (Gardnerville mining district), W veins, a low-F porphyry Mo deposit (Pine Nut deposit, Gardnerville mining district), and Au-Cu quartz-tourmaline veins (Peavine mining district). Tertiary deposits hosted by Triassic to Jurassic arc rocks include epithermal adularia-sericite and quartz-alunite veins (Ramsey and Peavine mining districts, respectively) and volcanogenic U deposits. Au-bearing polymetallic veins (for example, the Lucky Boy and Pamlico mining districts), barite veins, and volcanic-hosted magnetite deposits are of uncertain age and probably formed during more than one metallogenic event and more than one period of geologic time. The apparent absence of volcanogenic massive sulfide deposits is a consequence of factors relating to the geologic setting of the Triassic to Jurassic arc complex exposed in the study area. These are (1) the dominance of shallow submarine and subaerial volcanism, (2) the scarcity of proximal volcanism in deep restricted basins, and (3) the absence of identified submarine felsic volcanic centers. #### INTRODUCTION #### **PURPOSE** A study of mineral deposits hosted in the Triassic to Jurassic arc rocks of western Nevada and eastern California was conducted to identify and characterize individual mineral systems in these rocks, and ultimately to document the metallogenic evolution of that part of the arc exposed in the study area. Index maps showing the distribution of exposed Triassic to Jurassic rocks and mining districts in the study area are shown in figures 1 and 2, respectively. A mineral system is here defined as a spatial concentration of generally coeval and cogenetic mineral deposits with a characteristic geochemical signature. A mineral system may consist of a variety of deposit types. It must be emphasized that only mineral deposits and mineral systems <u>hosted in the Triassic to Jurassic arc rocks</u> were examined in this study, <u>regardless of age of mineralization</u>. Most of the Triassic to Jurassic arc rocks within the study area are actually concealed beneath Cenozoic volcanic and sedimentary rocks and alluvial sediments. An understanding of the characteristics of mineral deposits and systems hosted in the Triassic to Jurassic rocks (exposed and known concealed deposits) was used to analyze methodology for evaluating the unexposed parts of the Triassic to Jurassic arc complex for concealed mineral deposit potential (see Sawatzky and Raines, in press). This report is the result of one of several studies that addressed various aspects of the Triassic to Jurassic magmatic arc in the study area. Other studies included geology and geophysics (Schweickert and others, in press b), geochemical studies (McCarthy and others, in press), and an evaluation for concealed deposits using numerical pattern analysis (Sawatzky ε nd Raines, in press). #### **METHODS** This study represents an 18-month effort in compilation and synthesis of mineral deposit data derived from existing data bases and generated from field examinations, including district-scale geologic mapping, that was conducted from 1989 to 1991. The U.S. Geological Survey (USGS) Mineral Resource Data System (MRDS) and the U.S. Bureau of Mines (USBM) Mineral Industry Location System (MILS) were used as initial sources of mine and prospect data. Many existing records were updated and new mine and prospect records were added to the project's data base through field investigations. A deposit-type classification of most of the Triassic- to Jurassic-hosted mineral deposits in the study area was generated. Furthermore, a data base of mine and prospect rock geochemistry (Quade and others, 1990b) was enlarged through additional sampling and used to geochemically characterize deposit types. The complexities of age classification of deposit types and mineral systems, given no new age determinations, made it difficult to distinguish between Mesozoic and Cenozoic mineralization in many cases. Nevertheless, an understanding of the metallogenic history of this part of the Great Basin and accurate age determinations done previously by others on some mineral systems permitted a preliminary age classification of all deposit types and mineral systems. #### PREVIOUS INVESTIGATIONS Numerous mineral deposit studies and mineral resource assessments have been undertaken within the study area by Federal and State agencies, industry, and academia. The USGS has conducted a number of deposit- and district-scale studies in the area (Becker, 1882; Harder, 1910; Hill, 1911; Knopf, 1918; Jones, 1920; Butler, 1945; Staatz and Bauer, 1953; Heyl and Bozion, 1964; Ashley and others, 1979). The USGS has also conducted multidisciplinary mineral resource studies of the Walker Lake and Reno 1° by 2° quadrangles (Stewart and others, 1984; Sidder, 1986; John and others, 1993) as well as mineral
resource assessments of several Wilderness and Roadless areas (Dodge and Fillo, 1967; Harwood and others, 1982a, b; McKee and others 1982; Armstrong and others, 1983; Brem and others, 1983; John and others, 1983a, b, c). Other pertinent regional mineral studies by the USGS include those by Hill (1915) and Sherlock (1989). The Department of Energy conducted uranium resource evaluations in both the Reno and Walker Lake 1° by 2° quadrangles (Durham and Felmlee, 1982; Hurley and others, 1982). Harris and Pan (1990, 1991) have conducted quantitative mineral resource assessments of the Walker Lake 1° by 2° quadrangle for epithermal gold-silver deposits. The USBM evaluated the resource potential of the aluminosilicate deposit at the Blue Danube Mine in the Buckskin mining district (Binyon, 1946), the Dayton iron deposit in the Red Mountain mining district (Geehan, 1949), and the MacArthur copper oxide deposit in the Yerington mining district (Matson, 1952). The California Division of Mines and Geology (CDMG) and the Nevada Bureau of Mines and Geology (NBMG) have conducted county mineral surveys (Sampson and Tucker, 1940; Ross, 1961; Bonham, 1969; Moore, 1969; Clark, 1977) as well as statewide inventories for deposits of gold (Clark, 1970; Bonham, 1976, 1986), silver (Bonham, 1980), copper (Jenlins, 1948), lead (Jones, 1983), zinc (Jones, 1984), iron (Reeves and others, 1958), tungsten (Stager and Tingley, 1988), molybdenum (Schilling, 1968, 1980), radioactive materials (Garside, 1973), barite (Papke, 1984) and gypsum (Papke, 1987), all of which include mineral deposits addressed in this study. Several mining companies have explored, evaluated, and developed Triassic to Jurassic hosted deposits in the study area. The Anaconda Co. conducted numerous exploration programs in the area, most of which were concentrated in the Yerington mining district (Proffett, 1967, 1969; Gustafson, 1971; Einaudi, 1971; Heatwole, 1972; Howard, 1973; Souviron, 1976; Dilles and Wendell, 1982). Anaconda also developed and mined the Yerington porphyry copper deposit (Wilson, 1963; Howard, 1976). U.S. Steel Corp. explored the iron skarns of the Pumpkin Hollow deposit in the Yerington mining district (formerly known as the Lyon skarn deposits) (U.S. Steel Corporation, 1972). Conoco, Inc. explored for porphyry copper deposits in the southern Buckskin Range (Oriel, 1977) and the central Wassuk Range (Berger, 1975) and further evaluated the skarn deposits at Pumpkin Hollow (Conoco, Inc., 1982). Phelps Dodge Corp. and Bear Creek Mining Co. explored for concealed porphyry copper deposits in the Yerington mining district (Wilson, 1978) and in the southern Buckskin Range (Oriel, 1977). Climax Molybdenum Co. evaluated the Pine Nut porphyry molybdenum deposit in the southern Pine Nut range (Roxlo and Ranta, 1982). Occidental Minerals, Walker-Martel, and Idaho Mining Corp. explored the iron skarns of the Calico Hills area (Satkoski and others, 1985). Many studies of Triassic to Jurassic-hosted deposits in the study area exist as graduate theses. Various aspects of porphyry copper deposits in the Yerington mining district were studied by Price (1977), Dilles (1984), and Carten (1986). Other porphyry-related studies include work by Hudson (1977, 1983), and Laraya (1973). The Meadow Lake mining district was studied by Gerlach (1963) and Bowman (1983). Additional studies of individual deposits, mining districts, and regions include work by Overton (1948), Klinger (1952), Lemaire (1954), Lawrence (1969), Dixon (1971), Tafuri (1973), Johnson (1977), Ponsler (1977), Smith (1981), and Gibson (1987). #### **ACKNOWLEDGMENTS** Analytical support for chemical analyses of rock samples was provided by USGS personnel in Denver, Colorado. Analysts were J. Bullock, J.M. Motooka, B.H. Roushey, R.T. Hopkins, B.M. Adrian, R.M. O'Leary, F. Tippitt, and C.M. McDougal. Keryl Flemming of the NBMG was very helpful in providing mineral deposit data and GIS support in the initial stages of the study. Joseph V. Tingley (NBMG) provided valuable assistance in compiling rock geochemical data and Harold F. Bonham (NBMG) assisted in field investigations. Kirk Swarson and Katherine Connors (USGS/Mackay School of Mines) provided much needed technical support in the preparation of illustrations. David A. John (USGS) provided useful insight into the metallogeny of the region during several fruitful discussions. Ted G. Theodore and David A. John helped improve the accuracy and clarity of this report through reviews of early drafts of the manuscript. We thank AMAX Gold Exploration, Inc. for granting us permission to publish, in this report, information on the Pine Nut porphyry molybdenum deposit. We also extend our gratitude to the staff of the American Heritage Center, University of Wyoming, for their help in obtaining much valuable information from the Anaconda Geological Documents Collection. ## **GEOLOGY** Metavolcanic, metasedimentary, and plutonic rocks that represent part of a Middle Triassic to Late Jurassic continental-margin magmatic arc crop out at scattered localities throughout a large region of western Nevada and eastern California (fig. 1). A reconstruction of the geologic evolution of the arc is complicated by Jurassic extensional and compressional events, intrusion by Cretaceous plutons of the Sierra Nevada batholith, concealment beneath Cenozoic volcanic rocks, fragmentation by Cenozoic extensional and strike-slip faulting, and burial beneath Neogene basin fill. A complete description of the geology, structure, geochemistry, geophysics, and paleogeography of the Triassic to Jurassic magmatic arc within the study are is presented by Schweickert and others (in press b). Triassic to Jurassic strata can be separated into four stratigraphic successions that are recognized throughout the study area. These are briefly described here from oldest to youngest. The first and oldest succession is a Middle to Late Triassic (Anisian to Karnian) shallow-marine to subaerial volcanic and volcaniclastic succession that includes the volcanics of McConnell Canyon in the Singatse Range (Proffett and Dilles, 1984, in press; Dilles and Wright, 1988) and the metavolcanic rocks of Brunswick Canyon east of Carson City (Bingler, 1977). The second succession is a Late Triassic (Karnian to Norian) platform to basinal marine carbonate-rich succession that includes the limestone of Mason Valley in the Singatse Range (Proffett and Dilles, 1984, in press), at least the upper carbonate member of the Oreana Peak Formation of Noble (1962, 1963) in the southern Pine Nut Mountains, the Luning Formation in the southern Gabbs Valley Range (Muller and Ferguson, 1936, 1939; Ekren and Byers, 1985), and part of the Pamlico Formation of Oldow (1978) in the Garfield Hills. The third succession is a latest Triassic to early Middle Jurassic (Norian to Bajocian) basinal clastic succession that includes the Gardnerville Formation of Noble (1962, 1963) and the Sailor Canyon Formation in the northern Sierra Nevada (Harwood and others, in press). The fourth and youngest succession is a Middle Jurassic subaerial volcanic and volcaniclastic succession that includes the volcanics of Artesia Lake and the volcanics of Fulstone Spring in the Singatse and Buckskin Ranges (Dilles and Wright, 1988; Proffett and Dilles, in press), the Veta Grande, Gold Bug and Double Spring Formations of Noble (1962, 1963) in the southern Pine Nut Mountains, and the Peavine sequence north and west of Reno (Garside, in press). For a more comprehensive discussion of the Triassic to Jurassic stratigraphy and paleogeography of the region, see Stewart (in press). Triassic to Jurassic plutonic rocks in the study area can be divided into five groups based on age and regional distribution and are briefly described below in chronological order. The first and oldest group is Middle or earliest Late Triassic intrusions in the northern Wassuk Range and include the Wassuk diorite (Dilles and Wright, 1988) and the composite Strosnider Ranch pluton (Proffett and Dilles, 1984). The second group is latest Early Jurassic plutons in the Pine Grove Hills-Wassuk Range and include the granodiorite of Lobdell Summit (Stewart and others, 1981; Stewart and Reynolds, 1987), and the granite of Baldwin Canyon (Stewart and others, 1981). The third group is Middle Jurassic batholithic plutons in the Yerington area and include the composite Yerington batholith (Dilles, 1984, 1987), the Shamrock batholith (Proffett and Dilles, 1984), the Sunrise Pass pluton (Dilles and Wright, 1988; Castor, 1972), and east-west-trending quartz monzonite porphyry dikes (Dilles, 1984; Dilles and Wright 1988). The fourth group is Middle to Late Jurassic plutons in the northern Sierra Nevada and include the Emigrant Gap pluton (James, 1971; Harwood and others, 1995; Schweickert and others, in press a), the granodiorite of French Lake (Lahren and others, 1988; Schweickert and others, in press a), and the Haypress Creek pluton (an early Late Jurassic to Early Cretaceous composite pluton) (John, 1983; John and others, 1994). The fifth group is Late Jurassic plutons in the West Walker River area (northern Sweetwater Mountains) and include the West Walker pluton (Schweickert, 1972, 1976; Robinson, 1985; Robinson and Kistler, 1986), the granite of Desert Creek (Schweickert, 1972; Brem, 1984; Stewart and others, 1989), and the granite of East Fork (Stewart and others, 1989; Brem, 1984). For a more comprehensive discussion of all Mesozoic plutonic rocks in the region see John and others (in press) A correlation of stratigraphy, plutonism, and structural events is displayed in figure 3, which is a graphical representation of our current state of knowledge of the geotectonic evolution of the Triassic to Jurassic magmatic arc exposed in the study area. It is important to note, however, that uncertainties remain regarding the paleogeography of the arc and the relative position and displacement of delineated
Mesozoic terranes that comprise the study area (see Stewart, in press). The following summary is based on a "fixist" model (Stewart, in press) which assumes that the relative positions of delineated terranes have not changed significantly since they originally formed. This model allows for regional deformation to have occurred at different times and with varied intensities in different parts of the region and allows for the presence of different geologic environments in different parts of the region at the same time. During the Middle to Late Triassic a volcanic and volcaniclastic succession was deposited in a shallow marine to subaerial environment and locally intruded by comagmatic(?) diorite (Proffett and Dilles, 1984; Dilles and Wright, 1988; Proffett and Dilles, in press). As volcanism waned in the Late Triassic, subsidence occurred, one or more intra-arc or fringing basins developed (Schweickert and others, in press b), and a basinal to platform carbonate-rich succession was deposited conformably on the older volcanic succession. Continued subsidence and (or) sea-level rise during the latest Triassic to early Middle Jurassic coincided with the deposition of a thick basinal clastic succession. However, the upper part of this succession is characterized by nonmarine sedimentary rocks and evaporites (for example, gypsum at the Adams, Ludwig, and Regan mines), which suggests that the region became emergent during the end of this period and may correspond to a period of crustal extension (fig. 3) (Schweickert and others, in press b). The emplacement of the granodiorite of Lobdell Summit may have occurred during and in response to this extensional event. As emergent conditions began during the Middle Jurassic, a series of volcanic, plutonic, and structural events ensued. Subaerial volcaric deposits (volcanics of Artesia Lake, Veta Grande Formation, and Gold Bug Formation) were folded during a compressional event that preceded the emplacement of the Yerington and Shamrock batholiths (Proffett and Dilles, 1984; Dilles and Wright, 1988; Stewart, in press). There is accumulating evidence that following this Middle Jurassic compressional event, there was a Middle Jurassic extensional event that accompanied the emplacement of the Yerington batholith and other plutons (Dilles, 1984; Dilles and Wright, 1988; Schweickert and others, in press b). Subsequent subaerial volcanic deposits (volcanics of Fulstone Spring, Double Spring Formation, Tuttle Lake Formation, and Peavine sequence) are all relatively undeformed and are thus distinguished from the Middle Jurassic volcanic rocks that were deposited and folded prior to the emplacement of the Yerington batholith (Schweickert and others, in press b). The Middle to Late Jurassic emplacement of the Desert Creek, West Walker, Haypress Creek, Emigrant Gap, and French Lake plutons and scattered mafic intrusions represent the last documented magmatic episode in the evolution of the Triassic to Jurassic magmatic arc (Schweickert and others, in press b). Cretaceous plutons related to the Sierra Nevada batholith are widespread within the study area and represent the overprinting of the Cretaceous Sierran arc onto the Triassic to Jurassic magmatic arc. Consequently, remnants of the Triassic to Jurassic magmatic arc are present as roof pendants and septa within a basement of the Cretaceous Sierra Nevada batholith (see Schweickert and others, in press b) Cenozoic extensional deformation has affected most of the study area. Yerington-style high- and low-angle normal faults, Basin-and-Range-type normal faults, and Walker Lane-type strike-slip faults have further fragmented the pendants and septa of Triassic to Jurassic arc rock (Proffett, 1977; Proffett and Dilles, 1984; Stewart, 1988; Hardyman and Oldow, 1991). Furthermore, Oligocene to Miocene silicic ash-flow tuffs, Miocene andesitic volcanic rocks, Miocene to Pleistocene bimodal basalt-rhyolite volcanic rocks and sedimentary rocks, and Quaternary unconsolidated alluvium cover large parts of the area and fill Neogene basins (Stewart and Carlson, 1976; Stewart and others, 1982; John and others, 1993; Greene and others, 1991). ## **METALLOGENIC EPISODES** The metallogenic history of the study area can be divided into three distinct episodes. These are defined here as (1) the Middle Jurassic Yerington episode, (2) the Cretaceous Sierra Nevada episode, and (3) the Tertiary Great Basin episode. The Yerington metallogenic episode corresponds to the emplacement of the Middle Jurassic Yerington batholith and the evolution of related hydrothermal systems that produced several large porphyry copper, copper skarn and iron skarn deposits in and around the Yerington mining district (fig. 2) (Dilles, 1984; 1987; Einaudi, 1982; Conoco, 1982). The emplacement of the Yerington batholith was one of several igneous events that contributed to the formation of the Triassic to Jurassic magmatic arc on the North American continental margin (see the section "Geology"). The batholith was emplaced at relatively shallow depths (\leq 2.5 km) (Dilles, 1984, 1987) and is distinguished from Triassic and Cretaceous plutons by its high Sr content (>1,000 ppm) (Dilles, 1987), high K_2O content (Dilles, 1987; John and others, 1994) and sodic and sodic-calcic alteration assemblages (Carten, 1986; Dilles, 1984). The Middle Jurassic Shamrock batholith, although apparently unmineralized, also contains sodic and sodic-calcic alteration assemblages (Battles, 1991; John and others, 1994). The Sierra Nevada metallogenic episode corresponds to the emplacement of the Cretaceous Sierra Nevada batholith and the evolution of related hydrothermal mineralizing systems that produced low-F porphyry molybdenum, W skarn, and Cu-Au quartz-tourmaline vein deposits (Cox and others, 1991; Roxlo and Ranta, 1982; Stager and Tingley, 1988). The Sierra Nevada batholith represents the more deeply eroded parts of the Cretaceous Sierran arc that was overprinted on the Triassic to Jurassic magmatic arc along the North American continental margin. In contrast to the Yerington batholith, hydrothermal alteration was generally weak in the Figure 1. Index map of study area showing distribution of exposed Triassic to Jurassic rocks and areas of figures 5, 11, 12, and 16. Geology modified from 1:250,000-scale 1° by 2° quadrangle maps by Stewart and others (1982) (Walker Lake), Greene and others (1991) (Reno), Saucedo and Wagner, (in press) (Chico), Wagner and others (1981) (Sacramento). Figure 2. Index map of study area showing mining districts (dashed lines) referred to in this report. Figure 3. Chart summarizing geologic and metallogenic history of the study area from Triassic to Cretaceous time (modified from Schweickert, written commun., 1991). Time scale used is that of Palmer (1983). Stratigraphy is generalized; order of formations in groupings does not necessarily indicate relative stratigraphic position but regional correlation of formation. Question marks indicate uncertain time-stratigraphic position. Dashed boxes indicate possible age range of pluton. Sierra Nevada batholith (John and others, 1994). The depth of emplacement of present exposures of the batholith was approximately 7 km, considerably greater than the Yerington batholith. Depth estimates are based on metamorphic assemblages of intruded rocks (Kerrick and others, 1973), hornblende compositions (Ague and Brimhall, 1988) and hornblende geobarometry (Johnson and Rutherford, 1989) (see John and others, 1994). The greater depth of emplacement is also reflected in the types of related mineral deposits, that is, Mo-W for the Sierra Nevada batholith versus Cu-Fe for the Yerington batholith; see Newberry and Einaudi (1981), Barton and others (1988), and Barton (1990). The Tertiary Great Basin metallogenic episode corresponds to a period of Tertiary extension and magmatism, and related hydrothermal activity that was widespread throughout the Great Basin (Cox and others, 1991; Seedorff, 1991; Gans and others, 1989; Wernicke and others, 1987). Epithermal Au-Ag veins (adularia-sericite and quartz-alunite), polymetallic veins, and hot-springs Au-Ag-Hg deposits were the most common deposit types formed during this episode and some of these deposits, particularly the quartz-alunite Au-Ag veins, are proposed to represent the upper parts of concealed porphyry copper systems (Wallace, 1979; Hudson, 1983). #### MINERAL DEPOSIT TYPES The following are descriptions of some of the more important characteristics of deposit types hosted by Triassic and Jurassic rocks in the study area. An attempt has been made to classify deposits by age so as to reveal the differences between Triassic to Jurassic arc-related metallogenic processes and those which followed. ## EARLY TO MIDDLE JURASSIC MINERAL DEPOSITS ## Sedimentary Gypsum Deposits There are at least nine known deposits or occurrences of bedded gypsum and anhydrite in Mesozoic rocks of western Nevada (Papke, 1987). Although they are found in several different depositional environments, it is suspected that they are all Jurassic in age (Stewart, 1980, p. 66; Papke, 1987). Three gypsum deposits, the Adams, Ludwig, and Regan Mines, are found in Jurassic arc rocks within the study area. At the Adams Mine, about 9 km northeast of Carson City, bedded gypsum and anhydrite and a thin overlying limestone crop out in an area of predominantly metavolcanic rocks (Garside, in press). Bedding attitudes in the sulfate rocks vary greatly; the thickness cannot be estimated (Papke, 1987). The sulfate unit may have been remobilized, and it is possible that it and the overlying limestone are a pendant in adjacent, possibly hypabyssal, andesite and microdiorite. However, Schryver (1961) mapped the limestone and gypsum as a fault block in the metaigneous rocks (see Archbold, 1969). A Quaternary gypsite deposit (Mound House) is located nearby. It was apparently derived from the nearby bedrock deposit at the Adams Mine. The
Adams Mine is an open pit about 300 m long, 200 m wide, and over 20 m deep. Production has been for use in plaster, cement manufacture, and for agricultural use (Papke, 1987). Bedded gypsum at the Ludwig Mine near Ludwig, 10 km southwest of Yerington, lies stratigraphically above a limestone unit and below a quartzitic sandstone. In the mine area, a fault is reported to separate the limestone and gypsum (Jones, 1920; Papke, 1987; Archbold, 1969). The age of this sedimentary sequence is apparently between latest Early and late Middle Jurassic (Proffett and Dilles, in press). The open pit at the Ludwig Mine is about 175 m in diameter and up to 25 m deep. It produced gypsum from 1911 to about 1930. The Regan Mine is located about 15 km southeast of Yerington. Although the exposure of gypsum is isolated, it seems likely that it correlates with the gypsum at the Ludwig Mine, as the limestone of Ludwig is exposed just to the northeast (Proffett and Dilles, 1984; Archbold, 1966; Papke, 1987). Up to 20 m of gypsum is exposed in a pit about 125 m in diameter. An unknown amount of production is reported from the 1930's and 1940's (Papke, 1987). The gypsum deposits described above appear to correlate to the same time-stratigraphic position in the arc's overall volcanosedimentary stratigraphy (fig. 3). The presence of the gyrsum deposits indicates that conditions were shallowing or emergent over a widespread area (fig. 3). ## MIDDLE JURASSIC MINERAL DEPOSITS ## Porphyry Copper Deposits All known porphyry copper deposits in the study area are located in the Yerington mining district, southern Buckskin Range, and northern Wassuk Range (fig. 2; appendix 1). The Yerington deposit yielded 165 million tons of ore averaging 0.6 percent Cu between 1952 and 1978 (Carten, 1986). Other deposits that have not been developed include the Ann Mason deposit with estimated resources of 495 million tons of ore averaging 0.4 percent Cu (Dilles, 1984), the Bear-Lagomarsino deposit with estimated resources of 735 million tons of ore averaging 0.44 percent Cu (Howard, 1980) and the MacArthur deposit with estimated resources of 13 million tons of oxide ore averaging 0.40 percent Cu (Heatwole, 1978). Porphyry copper deposits are hosted by the Middle Jurassic Yerington batholith, which was emplaced into Late Triassic to Middle Jurassic volcanic and sedimentary rocks. The Yerington batholith is a composite complex that ranges in composition and texture from equigranular quartz monzodiorite to granite porphyry. Porphyry copper deposits are centered on several dike swarms of granite porphyry that emanated from late porphyritic granite cupolas. Cenozoic normal faulting and tilting has rotated the entire batholith and all of the porphyry copper deposits westward approximately 90 degrees, such that a present-day plan view represents a Jurassic vertical cross section through an entire porphyry system (Proffett, 1967, 1977; Geissman and others, 1982; Dilles, 1984; Carten, 1986). Each mineral system displays well-developed alteration patterns. In general, an early sodic-calcic alteration assemblage is present in the roots of the system, whereas a potassic alteration assemblage is present higher in the system. Copper sulfide minerals (chalcocite, bornite, chalcopyrite) are commonly coincident with areas of potassic alteration and are present with magnetite in veinlets and in the potassically altered wallrocks. Minor amounts of molybdenite may also be present. The deposits are consistently devoid of any appreciable precious metals. A late sodic alteration assemblage is often superimposed on the lower parts of the system and a broad, pervasive quartz-sericite-pyrite alteration zone is superimposed on the upper parts of the system (Carten, 1986; Dilles, 1984; Wilson, 1978). Locally, illitic and aluminosilicate (andalusite, corundum, pyrophyllite, diaspore) alteration assemblages are present in the highest levels of a system (Hudson, 1983). A concordant U-Pb zircon age of 168.5±0.4 Ma for a granite porphyry dike (Dilles and Wright, 1988) indicates that all associated porphyry copper deposits are also of the same age. Furthermore, a concordant U-Pb zircon age of 169.4+0.4 Ma for the early quartz monzodiorite phase suggests that the entire Yerington batholith was emplaced within a 1 million year period (Dilles and Wright, 1988). The Yerington porphyry copper deposits, collectively with their associated skarn deposits, represent the most significant episode of Jurassic mineralization in the area (the Yerington metallogenic episode). The entire Yerington mining district currently contains a resource of greater than 1 billion tons of 0.4 percent copper in porphyry copper deposits. For a more detailed discussion of these deposits, see the section "Yerington Supersystem". ## Copper Skarn Deposits All of the copper skarn deposits in the study area that are known to be Jurassic in age are located in the Yerington mining district (fig. 2; appendix 1). Most are present within an 8-km-long by 3-km-wide septum of Late Triassic to Middle Jurassic volcanic and sedimentary rocks that is bounded by the Yerington batholith on the north and the Shamrock batholith on the south. Copper skarns represent a minor source of copper in the Yerington mining district compared to that produced and available from porphyry copper deposits. Recorded production of copper from copper skarn deposits in the Yerington mining district is approximately 3.5 million tons of ore containing 1.5 to 5 percent Cu. This includes production from the Bluestone (1.5 million tons of 1.5-3.5 percent Cu), Mason Valley (1.5 million tons of 1.5-3.5 percent Cu), Casting Copper (450,000 tons of 3 percent Cu), Douglas Hill (70,000 tons of 5 percent Cu), McConnell (20,000 tons of 3 percent Cu), and Western Nevada (4,000 tons of 3 percent Cu) Mines (Einaudi, 1982; Harris and Einaudi, 1982). Jurassic copper skarn deposits are located primarily within Late Triassic limestone units in the vicinity of the Yerington batholith intrusive stocks. Although late Cenozoic normal faulting and tilting has considerably disrupted the original distribution of deposits, pre-faulting and pre-tilting reconstructions have allowed for the determination of the deposits' original positions in the overall magmatic-hydrothermal system (Proffett, 1977; Geissman and others, 1982). A contact aureole of grandite(Ad_{25-70})-diopside(Hd_{0-15}) hornfels extends as much as 1,800 m from the early quartz monzodiorite phase of the Yerington batholith (Einaudi, 1982; Harris and Einaudi, 1982). Two types of copper-bearing skarn were superimposed on the hornfels aureole. Iron-rich skarns, formed closest to the batholith and are characterized by andradite gangue, relatively low total sulfide content, and low pyrite:chalcopyrite ratios. Magnesium-rich skarns formed farther from the batholith contact and are characterized by salite-andradite gangue, relatively high total sulfide content, and high pyrite:chalcopyrite ratios (Einaudi, 1982; Harris and Einaudi, 1982). For a more detailed description of the Yerington copper skarn deposits, see the section "Yerington Supersystem". In addition to copper, copper skarn deposits are generally anomalous in silver, arsenic, and cobalt (fig. 4). Deposits in the Yerington mining district also contain considerable amounts of antimony and bismuth (appendixes 2 and 3). The age of formation of these copper skarn deposits is the same as the age of the associated porphyry copper deposits. Therefore, just as the 168.5-Ma age of the granite porphyry stock (as stated above) represents the age of porphyry copper mineralization, it also represents the age of copper skarn mineralization. The genetic association with the Middle Jurassic porphyry copper deposits make the Yerington copper skarn deposits additional products of the Yerington metallogenic episode. For further discussion of copper skarns in the Yerington mining district, see the section "Yerington Supersystem". ## 1ron Skarn Deposits Jurassic iron skarn deposits (Cox, 1986b) are present within Triassic and Jurassic carbonate-bearing sequences that have been intruded by Jurassic quartz monzodiorite, granodiorite, and quartz monzonite stocks. In most cases the stocks are part of the composite Yerington batholith. The Minnesota Mine deposit (appendix 1) is the only iron skarn in the study area that has seen production, although conflicting numbers exist as to how much ore was produced. Moore (1969) claims that a total of 3.7 million metric tons of ore was produced during the life of the mine (1944-1966), though Heatwole (1973) states that the deposit yielded 6 million metric tons of ore containing 54 percent iron. At Pumpkin Hollow (fig. 5; appendix 1) six discrete deposits are concealed beneath Cenozoic rocks and alluvium in Mason Valley. Total reserve estimates for all deposits are 350 million tons of ore containing 26 percent magnetite and 0.42 percent Cu (Pincock, Allen, and Holt, 1977). The Calico deposit (appendix 1) is concealed beneath Tertiary volcanic rocks and is said to occupy a volume of rock 1.7 km long, 180 m wide, and greater than 600 m thick that represents 720 million tons of ore averaging 30-35 percent iron (Lawrence, 1969). The Dayton deposit contains 9.7 million metric tons of ore containing 43 percent iron (Butler, 1945). Both endoskarn and exoskarn can exist at any one deposit. Massive magnetite, with varied amounts of pyrite, constitutes ore. Gangue minerals include anhydrous prograde phases (salite, grandite, dolomite) and hydrous retrograde phases (actinolite, tremolite, talc, serpentine, chlorite). In deposits associated with the Yerington batholith, the prograde anhydrous phases are superimposed on carbonate units that were dolomitized during emplacement of the granodiorite stock. Formation of the hydrous phases accompanied brecciation of the anhydrous skarn and "marble front" fracture-controlled copper mineralization (Reeves and others,
1958; Roylance, 1966; Heatwole, 1973; Smith, 1984). Iron skarn deposits in the area contain anomalous amounts of cobalt (Satkoski and others, 1985) (fig. 4). Furthermore, those deposits associated with the Yerington batholith locally contain zones enriched in copper, molybdenum, lead, zinc, and gold (Heatwole, 1973; Wright, 1976; Pincock and others, 1977; Lawrence, 1969) The age of iron skarn formation is the same as the age of the associated intrusive activity. Therefore those deposits associated with the Yerington batholith are 168-169 Ma in age based on concordant U-Pb zircon ages determined from the quartz monzodiorite stock and granite porphyry dike (Dilles and Wright, 1988). The age of iron skarn deposits associated with other Mesozoic stocks are of uncertain age, but are believed to be Jurassic due to their overall similarity with those associated with the Yerington batholith. The iron skarn deposits of the study area exhibit characteristics of both calcic- and magnesian-iron skarn deposits. The geologic setting (continental margin), associated igneous rocks (monzodiorite to granodiorite), local zinc enrichment (Calico deposit), and retrograde skarn mineral assemblage (actinolite, tremolite, talc, serpentinite) are characteristic of magnesian-iron skarns (Einaudi and others, 1981). The anomalous cobalt and locally anomalous gold (Pump^tin Hollow, E-2 ore body; Calico deposit) prograde skarn mineral assemblage (epidote, salite, grandite), and sodic endoskarn alteration (Calico deposit) are characteristic of calcic-iron skarns which normally form in oceanic island arc settings (Einaudi and others, 1981). #### MIDDLE JURASSIC TO TERTIARY MINERAL DEPOSITS ## Polymetallic Replacement Deposits Polymetallic replacement deposits are small and sparse in the study area, and include the Winters Mine in the Red Canyon mining district and the La Panta Mine in the Pamlico mining district (fig. 2; appendix 1). Production has been small or nonexistent at most of the deposits. Production of the largest deposits did not exceed a few thousand tons of ore. Some polymetallic replacement deposits constitute irregular pod-like or lens-like bodies in carbonate rocks, and others form irregular replacement veins in carbonate rocks, quartzite, shale, schist, or volcanic rocks. Silicification in the form of jasperoid formation and dolomitization commonly occurred in and near replacement deposits in carbonate rocks. Alteration products associated with replacement deposits in other rocks such as shale and schist include chloritized and argillized rocks. Wallrocks may also contain disseminated pyrite and barite (Morris, 1986). Several of the replacement deposits have a rather simple metal association, for example lead, antimony, and silver. Others are more complex and contain in addition to those metals significant amounts of iron, copper, zinc, bismuth, arsenic, molybdenum, tungsten, uranium, and gold. The La Panta Mine in the Pamlico mining district was mined principally for gold. In the simpler types of replacement deposits, metallic minerals may be limited to argentiferous galena or tetrahedrite, and in places stibnite. More complex deposits contain also pyrite, chalcopyrite, native copper, magnetite, and (or) hematite. Oxidation products such as limonite, malachite, azurite, cerussite, and anglesite may be present. Polymetallic replacement deposits are probably gradational, by variation in mineral content, particularly by development of calc-silicate minerals, into tungsten- or copper-iron skarn deposits. Although none of the polymetallic replacement deposits have been dated isotopically, they are inferred to be the same age as proximal intrusive rocks, which are generally Jurassic and Cretaceous stocks. As a result, this type of deposit likely formed in more than one time period and during more than one metallogenic episode. ## Polymetallic and Gold Veins, Undivided Numerous gold-bearing quartz, fissure-filling, and polymetallic veins are scattered throughout the study area. They are present in rocks of all compositions and all ages. Collectively, these deposit types constitute, by far, the largest group of individual deposits and occurrences in the study area. However, production from polymetallic and gold-bearing veins in the study area mostly has been small. With exception, the Hawthorne mining district (including the Lucky Boy and Pamlico mining districts (fig. 2)) has produced significant lead (1,000,000 lb), copper (200,000 lb), silver (750,000 oz), and gold (2,000 oz) (Lincoln, 1923). The Buckskin Mine in the southern Buckskin mining district (fig. 2; appendix 1) was in production intermittently in the first half of the century and then again briefly in 1985-86. The Peavine and Galena mining districts (Washoe County, Nevada; fig. 2) have produced lesser amounts of base and precious metals. Most of the smaller veins elsewhere in the study area probably have been mined or prospected principally for gold and silver. Veins are of two general types, quartz veins and fissure-filling veins. Quartz veins, generally about 2 cm to as much as 1 m wide and less than 200 m long, are the more abundant deposit type. They consist of massive white quartz commonly sheared and brecciated and filled with limonitic silica (chalcedony). In places, the veins also contain minor to large amounts of calcite, ankerite, ferrodolomite, rhodochrosite, barite, and (or) tourmaline. Common sulfide minerals are pyrite, galena, and sphalerite; chalcopyrite is present in some quartz veins, and tetrahedrite-tennantite is found in many veins. Oxidized veins may contain cerussite, anglesite, chalcocite, malachite, azurite, and (or) chrysocolla. The most abundant metals are iron, copper, lead, and zinc, although arsenic and antimony locally are abundant and small amounts of bismuth, cadmium, vanadium, tungsten, silver, and gold may be present. Fissure veins are sheared zones that commonly are strongly iron mineralized and locally are manganese mineralized or silicified. Presence of vein quartz and (or) barite on some mined umps suggests that the fissure veins are transitional into quartz or barite veins. Common sulfide minerals and tetrahedrite-tennantite are found in the veins, and where weathered, secondary copper minerals such as malachite and chrysocolla are common. Ages of most of the quartz and fissure veins are poorly established. Generally ages are inferred on the basis of known ages of nearby intrusive rocks and thus may range in age from Jurassic to Tertiary. These types of deposits are likely related to many different mineral systems that evolved during all three of the metallogenic episodes defined above. ## Aluminosilicate Deposits Aluminosilicate deposits hosted within Triassic to Jurassic arc rocks are located in the Buckskin Range (Blue Danube Mine (formerly the Blue Metal Mine) and Top prospect) as well as in the southwestern Gillis Range and northern Garfield Hills (Green Talc and Dover Mines and Deep and Bismark prospects) (appendix 1). All these localities have been previously evaluated for abrasive-quality corundum. However, the very fine grained size and disseminated nature of the corundum as well as its erratic distribution and intimate association with other minerals would make profitable mining and processing difficult. Consequently production has been insignificant. Nevertheless, the high alumina content in most of the deposits (locally as much as 75 percent Al₂O₃ at the Green Talc Mine) permits them to be considered as resources for refractory material (Binyon, 1946; Klinger, 1952). The aluminosilicate deposits in the study area are present within Triassic volcanic and Jurassic sedimentary and plutonic rocks and represent the products of advanced argillic alteration near the tops of known and postulated porphyry copper mineralizing systems (Hudson, 1983). These deposits are commonly characterized by the mineral assemblage corundum-andalusite-quartz-rutile+lazulite, which has replaced secondary biotite and sericite. Furthermore, a diaspore-pyrophyllite-quartz+zunyite+topaz+specular hematite assemblage has partially to completely replaced the corundum-andalusite assemblage (Hudson, 1983). Tourmaline is locally abundant. Similar alteration assemblages are recognized within advanced argillic alteration zones associated with porphyry copper deposits in Indonesia (Lowder and Dow, 1978). The aluminosilicate alteration zones commonly are depleted in sodium, potassium, calcium, magnesium, manganese, copper, and cobalt. Locally they contain several times the background value in boron (Hudson, 1983), most likely due to the presence of tourmaline (Klinger, 1952; Hudson, 1983). The formation of aluminosilicate deposits was cogenetic with the formation of the sericitic and potassic alteration assemblages, thus the age of the aluminosilicate deposits is the same as the age of those alteration assemblages. K-Ar age determinations on sericite and secondary biotite indicate that some localities are clearly Cretaceous in age (94-95 Ma; southwestern Gillis Range) (Hudson, 1983), whereas the age of aluminosilicate deposits at other localities is uncertain and may be either Jurassic and related to the Yerington batholith or Miocene (for example, southern Buckskin Range) (Hudson, 1983). Nevertheless, evidence suggests that aluminosilicate deposits formed during more than one time period and metallogenic episode and are associated with known and postulated porphyry copper systems. #### LATE JURASSIC TO CRETACEOUS MINERAL DEPOSITS ## Low-F Porphyry Molybdenum Deposits The Pine Nut deposit, located in the Gardnerville mining district (fig. 2) at the southern end of the Pine Nut Range is the only drill-defined porphyry molybdenum deposit within the study area. However, indications of similar types of deposits are present at several localities, particularly in the Risue Canyon area of the Wellington Hills, the Star City area of the Sweetwater Mountains, and
in the English Mountain area of the Meadow Lake mining district (fig. 2; appendix 1). A Cretaceous porphyry molybdenum system with associated W-Cu-Agbearing skarn (New Boston-Blue Ribbon prospect) is located just outside the southeast boundary of the study area (Harris, 1991). At the Pine Nut deposit, molybdenite mineralization was temporally and spatially related to a biotite quartz monzonite stock that was emplaced into a folded sequence of Triassic metavolcanic and metasedimentary rocks of the Oreana Peak Formation of Noble (1962, 1963). A weakly developed stockwork of quartz+molybdenite+pyrite+epidote veinlets forms a shell-like cap above, and partially overlaps, the apical zone of the stock. A pervasive quartz-sericite-pyrite alteration zone was overprinted by a stockwork of quartz-potassium feldspar veinlets in the upper part of the stock (DeLong, 1977; Roxlo and Ranta, 1982). For a more thorough discussion of this deposit see the section on the "Pine Nut System". In the Risue Canyon area of the Wellington Hills, disseminated molybdenite and ferrimolybdite are found within a 900-m-long weathered granitic dike (Michell, 1945), which might be related to the granite of Desert Creek. In the Star City area of the Sweetwater Mountains, molybdenite-bearing quartz veins and quartz-sericite altered zones are present within the granite of East Fork (Brem and others, 1983). In the English Mountain area of the Meadc w Lake mining district, a molybdenite-bearing dike and stockwork veining are associated with the granodiorite of French Lake. Most radiometrically dated porphyry-molybdenum deposits in the western Great Basin are Cretaceous or Tertiary in age (Schilling, 1968; Cox and others, 1991). However, a Middle to Late Jurassic porphyry molybdenum system is present in the Cucomungo area of southwest Esmeralda County, Nevada (Briner, 1980). Molybdenum mineralization at the Pine Nut deposit was clearly related to the emplacement of the quartz monzonite stock and therefore is the same age as the stock. However, the age of the stock is unknown. Sericite from an alteration envelope surrounding a molybdenite-bearing vein within the granite of East Fork in the Star City area yielded a Late Cretaceous age (Brem and others, 1983). The molybdenum-bearing dikes, veins, and stockworks in the Risue Canyon area of the Wellington Hills, and in the English Mountain area of the Meadow Lake mining district, appear to be related to Middle to Late Jurassic plutonism (granite of Desert Creek and granodiorite of French Lake, respectively; see the section "Geology"). However, an age discrepancy exists for the granite of Desert Creek (see John and others, 1994). The uncertainty in ages of porphyry molybdenum deposits makes it difficult to relate these deposits to particular metallogenic episodes or geologic events. Nevertheless some evidence suggests that porphyry molybdenum deposits formed during two periods: in the Late Jurassic and related to the final magmatic phases of the Triassic to Jurassic magmatic arc, and in the Cretaceous and related to the Sierra Nevada batholith. ## **Tungsten Skarn Deposits** Tungsten skarn deposits are widely scattered in the study area and most of them are small, with less than 1,000 units WO₃ production (1 unit of WO₃ equals 20 lb of WO₃, which equals 15.86 lb of tungsten). Total production has been about 30,000 units, most of this coming from the Gardnerville mining district (fig. 2) in Douglas County, Nevada (13,000 units), and the Alpine Mine in Alpine County, California (about 10,000 units, estimated). Grade of the skarn deposits averages about 0.5 percent WO₃, although small pods of ore in the Divide Mine in the Gardnerville mining district ran as high as about 15 percent WO₃ (Stager and Tingley, 1988, p. 46). Tungsten skarn deposits in the study area are almost universally in Triassic to Jurassic carbonate strata adjacent to granitic intrusive bodies. Localization of skarn deposits generally has been along irregular contacts that have been faulted, or where intrusive bodies form reentrants into host carbonate rocks. A few tungsten skarn deposits, such as at the Alpine Mine in Alpine County, California, contain both exoskarn and endoskarn. Tungsten skarns commonly are surrounded by a zone of iron-poor silicate minerals such as grossularite, diopside, wollastonite, clinozoisite, tremolite, and idocrase (Stager and Tingley, 1988, p. 19). This zone grades outward into a halo of marble that in turn merges into unaltered carbonate rocks. Tungsten skarns within the study area generally exhibit elevated values of molybdenum, zinc, and manganese relative to other deposit types sampled (fig. 4). Scheelite is universally the tungsten-bearing mineral in this type of deposit. Commonly molybdenum is present in the scheelite crystal structure in varied amounts, in places abundant enough to designate the mineral as powellite. Gangue minerals of the skarns are predominantly iron-rich silicate minerals such as andradite, epidote, hedenbergite, hornblende, and actinolite. Quartz and calcite are also present, and small to large amounts of magnetite, pyrite, pyrrhotite, molybdenite, chalcopyrite, sphale-ite, galena, tetrahedrite-tennantite, and (or) fluorite may be present (Stager and Tingley, 1988). Tungsten skarn deposits in the study area formed at the contacts of Cretaceous granitic intrusive bodies related to the Sierra Nevada batholith, and possibly in association with a Late Jurassic pluton (granite of Desert Creek) in the Risue Canyon area of the Wellington Hills. Tungsten skarn mineralization, thus, is believed to be Late Jurassic to Cretaceous in age. The Late Jurassic occurrences are believed to be related to the latest magmatic stage in the evolution of the Triassic to Jurassic magmatic arc, whereas the Cretaceous occurrences are related to the Sierra Nevada batholith. ## **Tungsten Veins** Tungsten-bearing veins in the study area are scarce and quite small. However, a large tungsten-bearing vein, the Silver Dyke vein in the Silver Star (or Camp Douglas) mining district, Mineral County, Nevada, is present just outside the southeast boundary of the study area. The Silver Dyke vein produced about 50,000 units of WO₃ (Stager and Tingley, 1988, p. 130), indicating that such deposits if found elsewhere could have important tungsten potential. Grade of the Silver Dyke vein was about 1-1.5 percent WO₃ (Stager and Tingley, 1988, p. 131). The Silver Dyke vein is a large composite quartz vein 7-60 m wide and more than 4.5 km long that extends west-northwesterly through the Excelsior Mountains (Garside, 1979). The vein is a fissure-filling along a major fault that cuts Permian marine clastic rocks, Cretaceous volcanic and volcanic-sedimentary rocks and mafic-silicic intrusive rocks, and Tertiary andesite and rhyolite tuff (Garside, 1979). Near the Silver Dyke vein, andesite has been propylitically altered (Garside, 1979). Scheelite is the only ore mineral in the Silver Dyke vein and it carries as much as 0.5 percent Mo (Stager and Tingley, 1988, p. 131). The major gangue mineral in the Silver Dyke vein is quartz; small grains of albite are abundant and adularia, pyrite, and chalcopyrite are also present. Near the surface, the quartz forms cockscombs or is banded and contains finely divided silver telluride (hessite), gold-silver telluride (petzite), and minor free gold (Garside, 1979; Ross, 1961, table 6.7). Some of the small tungsten-bearing veins throughout the study area contain wolframite as well as scheelite; molybdenite, bornite, galena, sphalerite, and (or) tetrahedrite-tennantite may also be present. The Silver Dyke vein has been dated as Miocene in age (17.3±0.2 Ma, Garside and Silberman, 1978), which may represent a Tertiary modification of a vein formed initially in the Mesozoic. Most small tungsten veins throughout the region are considered to be Late Jurassic to Cretaceous in age based on their proximity to intrusive rocks of that age. Generally, tungsten veins are associated with porphyry molybdenum systems at depth. A Cretaceous porphyry molybdenum system with associated W-Cu-Ag-bearing skarn is located approximately 11 km north of the Silver Dyke vein (Harris, 1991). Though the two deposits are probably unrelated, their presence may indicate a porphyry molybdenum province in the region bordering the southeast part of the study area. ## Cu-Au Quartz-Tourmaline Veins Tourmaline-bearing quartz veins and replacement deposits, commonly copper- and gold-bearing, are found in unusual concentration in western Nevada and adjacent eastern California in Triassic to Jurassic arc rocks and the Cretaceous plutons which intrude them. Mines and prospects which exploit the tourmaline-bearing deposits are found in a zone approximately 115 km long and 75 km wide (L.J. Garside, unpub. data, 1991). Within the study area, these include the vein deposits of the Meadow Lake mining district, the Utopian Mine in the Delaware mining district, the Rocky Hill Mine in the Galena mining district, and several occurrences in the Peavine and Stateline Peak mining districts (fig. 2; appendix 1). Tourmaline-bearing aplite/pegmatite dikes, associated with Late Cretaceous plutons are also relatively common in the area, suggesting a genetic relationship between plutons and mineralization. A group of copper-(especially bornite-) bearing veins in the Genesee mining district near Taylorsville (30 km north of the study area) may be a related mineral deposit type. Tourmaline is known to be present in only a few of the Genesee mines, but there has been little recent work on them, and fine-grained tourmaline may not have been recognized by early workers. Most of the wallrocks for the veins are intermediate-composition metavolcanic rocks of Triassic and Jurassic age; at a few localities, the host is metarhyolite or silicic metaignimbrite. Granodiorite, commonly of Late Cretaceous or presumed Late Cretaceous age, is the host for a significant
number of deposits. The quartz-tourmaline veins are usually mineralogically simple. In addition to black tourmaline, probably schorl, and milky to clear quartz, the veins contain pyrite+bornite and (or) chalcopyrite±magnetite, and very rarely chalcocite, pyrrhotite, molybdenite, arsenopyrite, tetrahedrite, sphalerite, and galena. Sulfide-mineral content may be 10 vol. percent or more in major veins, and locally massive sulfide bodies are present. Wallrock alteration products of quartz-tourmaline veins are rather inconspicuous; commonly only epidote is observed to be somewhat concentrated near the veins. Replacement appears to have been a significant mineralizing process, as open-space textures characteristic of lower temperature veins are generally absent. There are sericitic alteration envelopes around some veins; chlorite is concentrated in the walls at others. Ages of most of the quartz-tourmaline veins are not known with certainty. However the presence of a number of veins in Late Cretaceous granodioritic rocks in western Nevada places a lower limit on their ages. Also, a K-Ar isotopic age on sericite in altered wallrock fragments in a vein from the Flying Dutchman Mine, 7 km south of Chilcoot, California, suggests that at least the veins in that area are Late Cretaceous (89 Ma; Garside and others, 1992) and are closely related in age to nearby plutons. In the Meadow Lake mining district, the numerous Cu-Au quartz-tourmaline veins are present within the granodiorite of French Lake (151 Ma; Garside and others, 1992) and the Permian to Middle Jurassic volcanic and sedimentary rocks that it intrudes. The veins are cut off by a Cretaceous (100 Ma; Evernden and Kistler, 1970) granodiorite. Bowman (1983) related the vein mineralization to hydrothermal fluids generated during and immediately following consolidation of the Late Jurassic granodiorite of French Lake. Near Taylorsville, California, 35 km to the north of the study area, tourmaline-bearing vein and porphyry-style mineral deposits are present in and adjacent to a Cretaceous(?) granitic stock (Lights Creek stock; Putman, 1975; Storey, 1978); thus, mineralization age there is also not well constrained but may be Cretaceous. Somewhat similar copper-gold mineral deposits to the south in the Genesee mining district may also be, by analogy, Cretaceous in age. The Walker Mine in the southern part of this mining district has been considered by some workers (Kilbreath and Leger, 1978; Kilbreath, 1979) to be a metamorphosed volcanogenic exhalative deposit. The mine was not examined during this study, but it has many features similar to nearby hypogene tourmaline-bearing copper-gold quartz veins and is herein considered to be such a vein. The wide distribution and possible age variation presents somewhat of a problem in explaining the origin of the quartz-tourmaline veins of western Nevada and eastern California. The numerous occurrences of quartz-tourmaline veins and tourmaline-bearing pegmatites and their wide distribution over a large area suggests a boron-enriched province. Although there is evidence that many of the deposits are Late Cretaceous in age, others within and outside the study area are Jurassic or possibly older. ## Volcanic-Hosted Magnetite Deposits Iron deposits of western Nevada are predominantly volcanic- (and cogenetic pluton-) hosted or are replacements in carbonate rocks near epizonal intermediate-composition plutons (Reeves and Kral, 1955; Reeves and others, 1958; Horton, 1962; Shawe and others, 1962; Reeves, 1964). Magnetite deposits hosted in Triassic to Jurassic volcanic arc rocks are generally small deposits (probably 1 million tons of ore or less) and include the Bessemer Mine in the Delaware mining district and several occurrences in the Peavine mining district (fig. 2; appendix 1). Volcanic-hosted magnetite deposits are hydrothermal metasomatic vein-like and replacement deposits associated with the emplacement of intrusions; these intrusions may be cogenetic with the volcanic units or considerably younger (for example, Cretaceous intrusions of the Sierra Nevada batholith). The more extensive and complex calc-silicate mineralogy of the carbonate-hosted proximal skarns (see preceding section of this report) of the study area is obviously related to host rock reactivity and calcium content; the lower calcium content of the volcanic host rocks resulted in development of a somewhat restricted set of calc-silicate minerals. The skarn and skarn-like volcanic-hosted iron deposits of the study area are commonly replacement deposits that are vein-like, pods, or irregular lenticular bodies along faults. Although incompletely studied, these deposits appear to be mineralogically simple and differ only slightly from the model types described in the literature (Cox, 1986b, d, models 18d, 25i; Einaudi and others, 1981; Meinert, 1984; Sangster, 1969; Einaudi and Burt, 1982; Gross, 1984, model 19.3). Although sodium scapolite (marialite) is associated with at least one deposit (Hudson, 1977), and possibly unrecognized at others, the most common calc-silicate mineral is epidote; garnet is apparently uniformly rare or absent. Silicified rock and quartz veins are also commonly present. In addition to magnetite, hematite and sparse pyrite and chalcopyrite are found at some properties. The most interesting mineral association is that of black tourmaline (schorl?) either with vein-like deposits (for example, Peavine Peak area) or in the wallrocks of such bodies (for example, Bessemer mine). Volcanic-hosted tourmaline-bearing hematite replacement deposits in the Fitting mining district (Dover and Green Talc mines) are also herein included with this group of volcanic-hosted deposits. Black tourmaline, especially if fine grained, was apparently not recognized by many early workers. Thus, it may be present but unreported at a number of volcanic-hosted magnetite deposits in the study area. Tourmaline also is present with small amounts of magnetite in gold- and copper-bearing quartz-tourmaline veins (see above). The presence of magnetite with tourmaline at and near some of these hypothermal and possibly skarn-related quartz-tourmaline veins suggests a relatively close connection between these deposits and the volcanic-hosted magnetite deposits. The presence of extensive Na-silicates in volcanic-hosted magnetite deposits has been noted elsewhere (Einaudi and Burt, 1982, table 2). Tourmaline and scapolite are recognized at several study area localities, mainly in the Peavine mining district. The tourmaline is an indication of pluton-related boron metasomatism, as well as an indication of the commonly reported sodium-metasomatism (sodium scapolite, for example) of volcanic-hosted magnetite deposits. Volcanic-hosted iron deposits of western Nevada are geochemically simple (see appendixes 1-3). Copper is commonly anomalous, probably due to trace amounts of copper sulfide minerals. Barium may be somewhat enriched in some samples, as are boron (from tourmaline) and bismuth. Samples from the Signal Peak area of the Meadow Lake mining district are anomalous in gold and silver; other sampled volcanic-hosted iron deposits are apparently not. Gold is a significant constituent of magnetite-bearing copper-gold-tourmaline veins, a possible related deposit type (see this deposit type description above and the section "Meadow Lake System"). Anomalous tungsten noted in samples from some deposits or occurrences is also to be expected in skarn-like deposits, as magnetite is a common constituent of some tungsten skarn deposits. The relatively high lower detection limit of tungsten (appendix 2) does not allow further interpretation of this association. These deposits appear to have formed during more than one time period and metallogenic event. In addition to those hosted by Triassic or Jurassic metavolcanic rocks, some are hosted by cogenetic(?) Jurassic subvolcanic diorite. Other deposits are proximal or somewhat distal to epizonal granodiorite plutons that are mostly Cretaceous in age. No absolute age data are available for the volcanic-hosted magnetite deposits; however, because of their common proximity to plutons of Cretaceous or probable Cretaceous age, many are believed to be Cretaceous. Some (for example, Capitol or Eason property southeast of Carson City) are present in Jurassic or Cretaceous diorite. #### CRETACEOUS TO TERTIARY MINERAL DEPOSITS ## Zinc Skarn Deposits Zinc skarn deposits (Einaudi and others, 1981; Einaudi and Burt, 1982; Dawson and Sangster, 1984; Cox, 1986a) are relatively uncommon in Nevada and California, in comparison to other metal-bearing skarns (see Jones, 1984). Just outside the southwest border of the study area, the Cooney Zinc Mine is clearly a zinc skarn deposit (Einaudi and others, 1981) and several enigmatic or poorly known deposits or occurrences may be zinc skarns. At the Cooney Zinc Mine, zinc and lead-bearing skarn, reported to consist of hornblende, pyroxene, epidote, and garnet, is developed in limestone along a N. 40° W. zone traceable for over 100 m. It is reported that samples cut across a 12-m-wide lead-zinc sulfide ore body averaged 18 percent zinc, 10 percent lead, and 4-6 ounces per ton silver (Sampson and Tucker, 1940). At the Guy Walt's Zinc property (appendix 1), an unusual group of very pale-orange-weathering-, light-gray siliceous calc-silicate bands are present within what is interpreted to be the upper part of a metavolcanic unit of the Peavine sequence (L.J. Garside, unpub. data, 1991). There, 1-2 m wide bands of light-colored, finely laminated(?) and slump(?) folded rocks are present with a few beds of darker, tuffaceous siltstone in a sequence of rocks that are predominantly metabasalt. The siltstone and basalt are metamorphosed to spotted biotite-sericite hornfels and biotite semi-schist, apparently as a result of thermal metamorphism by a Cretaceous pluton exposed a few hundred meters to the east. The protolith of the
calc-silicate bands is unknown but may be a calcareous siliciclastic sediment. Iron-rich sphalerite is present in the calc-silicate bands, with traces of chalcopyrite, pyrite, and, reportedly (Kaare and Barries, 1948), galena. The sulfide minerals are most likely skarn related, although a less likely interpretation is that the bands are metamorphosed siliceous zinc-bearing exhalites laid down in a marine setting. Fine slump(?) folding and sedimentary layering is preserved as alternating thin bands of fine-grained silica and epidote-group minerals, and poikiloblastic scapolite also is present. Two samples of sphalerite-bearing ore taken from the Guy Walt's Zinc property (nos. 4524 and 4850), in addition to zinc, contain anomalous manganese, bismuth, and cadmium, moderately anomalous copper and cobalt, and no anomalous lead or silver. In one sample arsenic is anomalous, and tungsten is highly anomalous (appendixes 2 and 3). This geochemical suite, especially bismuth and tungsten, is more likely to be related to a skarn deposit than to a zinc-rich exhalite. A finely laminated gossan exposed in Minnehaha Canyon in the southern Pine Nut Mountains (SE¼ sec. 29, T. 11 N., R. 22 E.) is reported to contain high zinc concentrations (D.M. Hudson, oral commun., 1987). Calc-silicate skarn minerals, including garnet, were noted at the locality, and the deposit is most likely a zinc-bearing skarn (J.G. Price, oral commun., 1989). These deposits are inferred to be related to nearby Cretaceous intrusive bodies and, thus, are products of the Sierra Nevada metallogenic episode. ## Barite Veins Several barite vein deposits form a northwest-trending belt in the southeastern part of the study area, extending southeastward from the northern Gillis Range east of Walker Lake, Mineral County, Nevada. Most of the known barite veins have had little or no production. However, the Crystal vein may have produced as much as about 25,000 tons of barite (Papke, 1984, p. 106). Vein barite as a mineral is commonly rather pure, although most vein barite has inclusions of wallrock or contains varied amounts of quartz, calcite, and sulfide minerals such that selective mining has been required to produce an economic product. Most of these deposits are small northwest-striking veins, 0.3-1.5 m wide and generally less than 200 m long. The veins are in Mesozoic andesitic rocks, though a few of the smaller veins are in sedimentary rocks associated with the andesites. In addition to barium, barite veins commonly are enriched in a number of metals including silver, lead, zinc, copper, arsenic, bismuth, and antimony. Barite may contain minor to major amounts of quartz and calcite gangue. Indeed, the barite-bearing veins appear to grade by increase in quartz and calcite into types that are essentially quartz or calcite veins. Metallic minerals present include galena, sphalerite, pyrite, chalcopyrite, and tetrahedrite-tennantite. Copper carbonate minerals are common. The ages of formation of the barite veins is uncertain. Generally, ages are inferred on the basis of known ages of nearby intrusive rock. Therefore, the barite veins may be Cretaceous to Tertiary in age and may be the products of more than one metallogenic episode. ## **Uranium-Bearing Deposits** Uranium-bearing deposits in the study area are scarce, are of a variety of types, and are difficult to group into standard deposit models. However, most of the deposits can be classified as veins, although some deposits may also be closely associated with albitized zones in felsic plutonic rocks. Uranium production has been small and from only a few deposits in the region. A few tens of tons of ore, grading as high as 0.26 percent U_3O_8 and 2.8 percent Cu, have been shipped from the Flyboy claims in Lyon County, Nevada (Garside, 1973, p. 76). Most of the vein deposits that have produced uranium were prospected for that metal; thorium is present in some of them. Other metals present in minor and varied amounts are copper, zinc, silver, and gold. A variety of uranium minerals has been identified in the vein and pegmatite deposits, including uranophane, uranothorite, kasolite(?), gummite(?), torbernite(?), autunite(?), and samarskite(?). The thorium minerals thorite and huttonite have been identified in some deposits. Quartz is a common gangue mineral; tourmaline is present in some uranium-bearing vein deposits. Sulfide minerals such as pyrite, chalcopyrite, galena, sphalerite, and molybdenite may be present, and where deposits are oxidized, copper carbonate and copper silicate minerals may be conspicuous (Garside, 1973). Albitization of felsic intrusive rocks is common in the vicinity of uranium veins and pegmatitic bodies. Epidote is associated with albite in some altered zones (Garside, 1973). No uranium deposits in the study area have been radiometrically dated. They are inferred to be Cretaceous or Tertiary in age on the basis of the known age of associated igneous rocks ## TERTIARY MINERAL DEPOSITS ## Adularia-Sericite Epithermal Gold-Silver Veins The renewed interest in gold-silver deposits in the past decade has resulted in a very large number of individual descriptions of epithermal deposits. As a consequence, there has been an increase in knowledge of deposit types and in the development and refinement of models for these deposits (Buchanan, 1981; Giles and Nelson, 1983; Hayba and others, 1985; Mosier and others, 1986; Heald and others, 1987; Bonham, 1988). Epithermal mineral deposits have been divided by many authors into high and low sulfidation types on the basis of vein and alteration mineralogy (see Hayba and others, 1985). The low sulfidation type is commonly referred to as the adularia-sericite type because of the common presence of adularia in vein and wallrocks and sericite in the wallrocks adjacent to the veins. In the study area, there are at least a dozen mining districts in which the majority of production comes from epithermal mineral deposits of the adularia-sericite type. Except for the Comstock Lode mining district (fig. 2; appendix 1), nearly all of the mineralization is contained completely or almost completely within the closely associated Tertiary volcanic host rocks. The discussion of these other mining districts is beyond the scope intended for the present report, which is mineral deposits hosted in rocks of the Triassic to Jurassic arc. The Comstock Lode mining district, which includes the Gold Hill and Silver City areas to the south of the main part of the lode, is an epithermal deposit of the adularia-sericite (quartz-adularia) or low sulfidation type. Since its discovery in 1859, it has produced more than 8 million ounces of gold and 190 million ounces of silver (Bagby and Ashley, 1990). Mineralization in the mining district was concentrated along and in the hanging wall of the north-northeast-striking, east-dipping Comstock fault. The fault is at least 11 km long and is intersected near its southern end by the northwest-striking Silver City fault, which is over 3 km long (Bonham, 1969; Gianella, 1936). In the northern part of the Lode, mineralization and accompanying hydrothermal alteration took place mainly in the Tertiary volcanic rocks exposed at the surface; however, pre-Tertiary metasedimentary (Gardnerville? Formation) and metavolcanic rocks are cut by epithermal veins in the underground workings. Near Silver City, exposed Mesozoic rocks are also mineralized, especially along the Silver City fault (Becker, 1882; Gianella, 1936). Bonanza ores of the Comstock Lode are present sporadically along zones of crushed quartz stockworks that make up the veins of the Lode and other mineralized structures. The ores consist of quartz, with sparse to abundant calcite, and contain abundant sphalerite, galena, chalcopyrite, and pyrite accompanied by lesser amounts of argentite, gold, and polybasite (Bonham, 1969). In the Silver City veins, sulfide contents typically are less (1-2 vol. pct.), but the character of the mineralized rocks is similar. Adularia is present in veins in the Comstock Lode as well as in the Occidental Lode, a parallel mineralized structure 2.5 km to the east. Vikre (1989) describes four hydrothermal alteration assemblages that have formed in rocks of the mining district. Propylitic alteration effects are widespread, have only a general relation to mineralized zones, and may be somewhat older than the Miocene vein mineralization. Zeolitic alteration was locally superimposed on propylitic alteration, but also had little spatial association to ore mineralization. Quartz-alunite (± pyrophyllite and diaspore; Bagby and Ashley, 1990) alteration was extensive in the northern Virginia Range. In the Virginia City-Silver City areɛ, this alteration assemblage appears to be cut by veins of the Comstock Lode and in the vicinit; of the Lode is generally older (Vikre and others, 1988). Vikre (1989) considers the quartz-sericite-adularia alteration assemblage that is directly associated with the Comstock Lode and its associated veins to have been the youngest alteration event there. However, a younger (12-9 Ma) quartz-alunite alteration event is documented at several mineralized areas northwest of the Comstock Lode in the Virginia Range (Vikre and others, 1988). Hudson and Smith (1991) describe the only published detailed geochemical study of the Comstock mining district. It represents multielement analyses of nearly 250 oxidized surface samples. They found that positive silver and gold anomalies are restricted to the lodes. Additionally, altered wallrocks (other than propylitized rocks) in the Comstock Lode and, in general, the Silver City and Occidental Lodes were found to be enriched in arsenic, cadmium, mercury, molybdenum, lead, thallium, boron, bismuth, copper, antimony, and tellurium, relative to unaltered rocks. In some areas manganese, zinc, and fluorine are also enriched. Cobalt, nickel, and in some areas barium, fluorine, manganese, and zinc are reported to
be depleted. Propylitically altered rocks show little variance from unaltered rocks except for slight enrichment of fluorine and locally, thallium (Hudson and Smith, 1991). The most consistent indicator (pathfinder) elements in the lodes appear to be thallium, silver, gold, and arsenic. Although there is some dispute concerning the details of the timing of alteration and mineralization on the Lode and other mineralizing systems of the area, K-Ar ages of about 13 Ma on adularia from the Comstock and Occidental Lode appear to be reasonable estimates of the age of main-stage mineralization (see Vikre and others (1988) for a recent summary of K-Ar and fission track dates). The Comstock and other adularia-sericite gold-silver veins in the area are products of a Tertiary magmatic-hydrothermal episode that affected a large part of the Great Basin (Seedorff, 1991; Cox and others, 1991). ## Quartz-Alunite Epithermal Gold-Silver Veins The quartz-alunite type of epithermal deposit (also called high sulfidation, acid sulfate, or enargite-gold) has been described by a number of authors as being distinct from a low-sulfidation or adularia-sericite type (Ashley, 1982; Bonham and Giles, 1983; Heald and others, 1987; Mosier and others, 1986; Bonham, 1988; Sillitoe, 1993). This type of alteration is characterized by extensive areas of silicified, argillized, and alunitized rocks (usually intermediate-composition volcanics; for example, Hall, 1982) and the common presence of enargite-group minerals in the ore. In the study area there are 10 to 12 areas of extensive argillically altered (and locally advanced argillic) rocks mainly in Tertiary andesitic volcanic rocks. Some of these areas have not been studied in enough detail to confirm their association with a high-sulfidation state mineralizing system, but a number are clearly of this type. Of these, only the Peavine mining district northwest of Reno (fig. 2; appendix 1) is known to contain significant mineral deposits associated with advanced argillic alteration in the Triassic to Jurassic arc rocks described in this report . The Peavine mining district has recorded production of only about 1,200 oz of gold, 76,000 oz of silver, 187,000 pounds of copper, and 43,000 pounds of lead (Bonham, 1969). Actual production has probably been more, because data are incomplete; however, an unknown amount of production from Mesozoic Cu-Au quartz-tourmaline veins and skarn-hosted mineralization in the mining district is also included. The district consists of numerous mines and prospects within a large area of predominantly argillically and advanced argillically altered rocks on the south and east flanks of Peavine Peak. This altered area extends eastward, across the hills north of Reno, to the area of the Wedekind Mine in the mining district of the same name. U.S. Highway 395 can be considered the dividing line between districts, although they are probably parts of the same mineralizing system (see Hudson, 1977). Peavine Peak consists of metavolcanic and metavolcaniclastic rocks of the Jurassic(?) Peavine sequence which are intruded by Cretaceous granodiorite (Bell and Garside, 1987). The Mesozoic rocks are overlain by Miocene andesite flows and cut by andesite and microdiorite plugs, all of which are at least locally altered hydrothermally. Within this area, irregular to linear silicified zones, commonly composed of hydrothermal breccias, are surrounded by bleached, white and reddish argillized rocks. The bleached, light-colored rocks are derived from rocks that have been affected by both hypogene hydrothermal alteration and supergene alteration of pyritic rocks. Mineralization was apparently concentrated in only a few of these silicified zones, possibly where late gold-silver plus basemetal-bearing fluids were able to permeate through the rocks. The ore minerals in the Peavine mining district apparently are present as disseminations and breccia fillings (Hudson, 1977); distinct, sharp-walled veins are uncommon. Quartz is the most common gangue mineral and barite is rarely observed. Hypogene ore minerals include pyrite (by far the most abundant sulfide), tetrahedrite, chalcopyrite, enargite, sphalerite, and galena. The hydrothermally altered area extending from Peavine Peak to the Wedekind mining district is nearly 20 km long and 5 km wide. Hydrothermal alteration appears to have been generally associated with the Miocene andesite and microdiorite plugs. According to Hudson (1977), alteration zones consist of an inner assemblage, commonly in a hydrothermal breccia zone, of quartz, alunite, diaspore, and pyrite or hematite. Outward from this zone, Hudson (1977) reports envelopes of progressively less intense alteration, the first of which consists of quartz, pyrophyllite, dickite, diaspore, and pyrite. A sericitic alteration envelope is next (quartz, sericite, pyrite, and rutile), followed by propylitic alteration assemblage (calcite, epidote, clinozoisite, kaolinite, chlorite, rutile, actinolite, sericite, albite, and montmorillonite). Geochemical sampling of select mineralized rocks in the Peavine and adjacent related Wedekind mining district (Quade and others, 1990b) demonstrates the presence of a suite of elements typically found in this deposit type (Bonham, 1988). Elements noted as anomalous in samples of vein and mineralized wallrocks include copper, zinc, lead, gold, silver, arsenic, antimony, and barium. Additionally, sporadic anomalous concentrations of bismuth and tin ε ^{*}e found. Potassium-argon ages on alteration minerals and overlying unaltered volcanic units indicate that the age of mineralization most likely is 15-16 Ma (Garside and others, 1993). As with adularia-sericite gold-silver veins described above, quartz-alunite gold-silver veins in the study area are products of a Tertiary magmatic-hydrothermal episode that affected a large part of the Great Basin (Seedorff, 1991; Cox and others, 1991). #### **ROCK GEOCHEMISTRY** #### **Introduction** The rock geochemistry data base consists of 360 "mineralized" rock samples from Triassic- to Jurassic-hosted mines and prospects in the study area. Of these, 185 were collected as part of a previous study (Tingley, 1990; Quade and others, 1990b) and 175 were collected during this study (appendixes 2 and 3). All analytical data were subdivided by deposit type and analyzed statistically. In most cases, frequency distributions are highly skewed and therefore the median was used to approximate an "average" value (see table 1). A summary of minor and trace element abundances for various deposit types is illustrated in the histograms of figure 4 and addressed in the deposit-type descriptions above. ## Analytical Methods Samples were analyzed at the USGS analytical facilities in Denver, Colorado, and in a USGS mobile lab in Reno. Semiquantitative 35-element DC-ARC atomic emission spectroscopy (DC-ARC AES) was used in the analyses for Ag, B, Ba, Co, Cr, Cu, Mn, Mo, Ni, Pb, Sn, W, and Zn. Inductively coupled plasma atomic emission atomic emission spectroscopy (ICP-AES) was used in the analyses for As, Bi, Cd, and Sb. Flame atomic absorption (Flame AA) was used in the analysis for Au. #### **Statistics** Only those deposit types with a statistically significant number of samples are shown in the histograms of figure 4. Sample population sizes are shown in table 1. Furthermore, only those elements that have a significant number of unqualified values are plotted (for example, Sn and W are commonly at or below their detection limits and, thus, are not presented here). In order to include all samples in the statistical analysis, qualified values (values noted as below lower detection limits and values noted as above upper detection limits) were quantified. Values noted as below the lower detection limit were assigned a value of 0.7x (lower detection limit). Values noted as above the detection limit were assigned a value of (upper detection limit)/0.7. An R-mode factor analysis was conducted on the two most diversified data sets, polymetallic veins, undivided and Au veins, undivided to determine if geochemical subdivisions could be identified and correlated with vein deposit subtypes known to be present. Optimum solutions were selected on the basis of correlation coefficients of element pairs, the value of correlation of elements for each factor (factor loading), as well as expected element correlations of element suites. A six-factor solution was selected as the optimum solution for the polymetallic vein data set. The element suites for each factor are as follows: 1: Pb, Zn, Cd, Ag, Sb 2: W, Mo, Bi 3: Cr, Ni 4: Fe, Co, Sn 5: Ba, Ti, Ag 6: Au, As The metal associations in factors 1, 2, and 6 consistently hold together from a nine-factor solution through a six-factor solution. Factor 1 is consistent with true polymetallic veins, and more specifically carbonate-hosted Pb-Ag veins. Factor 2 is consistent with W-Mo veins, factor 6 with Au-bearing polymetallic veins, and factor 5 with argentiferous barite veins. Factors 3 and 4 may have no significance, may simply reflect strong elemental affinities (such as, Cr-Ni and Fe-Co), or may reflect a mafic to intermediate composition host rock. A seven-factor solution was selected as an optimum solution for the Au veins data set. The element suites for each factor are as follows: 1: Bi, Ag, Pb, Sb, Cu 2: Au, W, Co, Cu, B 3: Cd, Zn, Cr 4: Ti, Ba, Sn 5: As, Fe, B 6: Ni, Cr, Co 7: Mn, Mo The metal associations in factors 1 and 2 consistently hold together from a ten-factor solution to a seven-factor solution. Factor 1 is consistent with veins containing argentiferous galena and (or) tetrahedrite and is similar to factor 1 for the polymetallic vein set. Factor 2 is consistent with Cu-Au quartz-tourmaline veins, which indicates that there are vein deposits classified as Au veins, undivided that may have chemical affinities to Cu-Au quartz-tourmaline veins. #### Conclusions A review of geochemical
data for samples collected from mines and prospects in the study area shows that (1) copper skarns have elevated values of silver and bismuth, relative to other types of skarn deposits (fig. 4), (2) tungsten skarns have elevated values of zinc, manganese, and molybdenum relative to other deposit types sampled (fig. 4), and (3) copper and iron skarns have elevated values of nickel, and iron skarns have extremely elevated values of cobalt, relative to other deposit types sampled (fig. 4). These conclusions are considered preliminary as some of the sample populations are small. Furthermore, R-mode factor analysis of data from large diverse data sets, such as polymetallic veins, yielded results consistent with known associations in the field and may be useful in subdividing large diverse deposit-type classifications into more geochemically specific deposit-type classifications. Table 1.--Median abundances of minor and trace metals for selected mineral deposit types. (All values in parts per million (ppm); Ag, B, Ba, Co, Cr, Cu, Mn, Mo, Ni, Pb, Sn, W, and Zn by semiquantitative 35-element DC-ARC atomic emission spectroscopy; As, Bi, Cd, and Sb by inductively coupled plasma atomic emission spectroscopy; Au by flame atomic absorption; L is less than lower detection limit indicated in parentheses; n is sample population size. Skarn deposits: copper, iron, and tungsten. Vein deposits: Au (undivided), polymetallic (poly), and Cu-Au quartz-tourmaline (tourm)). | | Cu Skarns | Fe Skarns | W Skarns | Au Veins | Poly Veins | Tourm Veins | |----|-----------|-----------|----------|----------|------------|-------------| | n | 18 | 16 | 20 | 68 | 125 | 40 | | Au | 0.025 | 0.025 | L(0.05) | 0.15 | 0.15 | 0.075 | | Ag | 7. | 0.25 | 0.3 | 7. | 15. | 4. | | Cu | 17500. | 600. | 20. | 175. | 1500. | 300. | | Pb | 30. | 15. | 30. | 50. | 100. | 17.5 | | Zn | 100. | 100. | 140. | 100. | 100. | 100. | | As | 51. | 8.15 | 3.2 | 56. | 66. | 20. | | Sb | 24. | 1.9 | 0.5 | 5.65 | 32. | 2. | | Bi | 33.5 | 2.55 | 1.1 | 1.55 | 2.4 | 1.05 | | Cd | 1.15 | 0.225 | 0.68 | 0.25 | 1.3 | 0.16 | | Ba | 60. | 10. | 85. | 300. | 500. | 200. | | В | 7.5 | 5. | 5. | 20. | 20. | 2000. | | Mn | 850. | 300. | 3000. | 500. | 500. | 200. | | Mo | 2.5 | 2.5 | 20. | 5. | 2.5 | 3.5 | | Cr | 7. | 17.5 | 7. | 10. | 10. | 10. | | Ni | 20. | 30. | 4.2 | 4.25 | 3.5 | 10. | | Co | 20. | 50. | 7. | 10. | 10. | 20. | **Figure 4.** Median abundances of minor and trace metals for selected mineral deposit types. Skarn deposits: copper, iron, and tungsten. Vein deposits: gold (undivided), polymetallic (poly), and copper-gold quartz-tourmaline (tourm). Note that figures C, E, and H have logarithmic scales. A, gold. B, silver. C, copper. D, lead and zinc. E, arsenic, antimony, and bismuth. F, cadmium. G, barium. H, boron and manganese. I, molybdenum. J, chromium, nickel, and cobalt. Note that histograms for copper, arsenic, antimony, bismuth, boron, and manganese have logarithmic scales. Sample population size used in determining median values are as follows: copper skarns, n=18; iron skarns, n=16; tungsten skarns, n=20; gold veins, undivided, n=68; polymetallic veins, n=125; copper-gold quartz-tourmaline veins, n=40. Figure 4. Continued Figure 4. Continued. Figure 4. Continued. Figure 4. Continued. # THE APPARENT ABSENCE OF VOLCANOGENIC MASSIVE SULFIDE DEPOSITS--A DISCUSSION There are no known volcanogenic massive sulfide (VMS) deposits within the study area. Though previous investigations have suggested that some occurrences might be VMS type deposits (Sherlock, 1989), all such localities were visited and found to be epigenetic deposits and unrelated to any potential VMS mineralizing system. These include the occurrences at Fred's Mountain (Cu-stained shear zones in biotite schist), the Antelope Mine (Cu-Au quartz tourmaline veins), the Red Metals Mine (volcanic-hosted(?) Cu skarn and Cu-Au quartz-tourmaline veins), the Utopian Mine (Cu-Au quartz-tourmaline veins), and the Minnehaha gossan (magnetite zinc-bearing(?) skarn). An understanding of the geologic setting of the Triassic to Jurassic arc rocks of the study area reveals several factors that indicate these rocks are unfavorable for the occurrence of VMS deposits. These are (1) the dominance of shallow submarine and subaerial volcanism, (2) the scarcity of proximal volcanism in deep restricted basins, and (3) the lack of identified submarine felsic volcanic centers. As in most continental-margin magmatic arcs, the Triassic to Jurassic volcanic rocks in the study area were deposited in a subaerial to shallow marine environment (Schweickert and others, in press b). The shallow, near-shore, high-energy environment is not conducive to the formation and preservation of VMS deposits. Should there be phreatic eruptions and associated hydrothermal fluid expulsion in the near-shore environment, the lack of hydrostatic pressure would cause dispersal of metalliferous fluids and prevent the accumulation of sulfide minerals on the sea floor (Sawkins, 1990). Furthermore, the high-energy nature of the near-shore environment and the associated constant influx of terrigenous material would cause dilution and erosion of any accumulating sulfide material. The Early to Middle Jurassic Gardnerville and Sailor Canyon Formations represent accumulations of epiclastic and volcanogenic sediments, with minor distal volcanic and volcaniclastic materials, that were locally deposited in deep restricted basins (Schweickert and others, in press b). These formations might be expected to host Besshi-type VMS deposits (Cox, 1986c). However, within the study area, the scarcity of any evidence of proximal volcanism within these sedimentary sequences precludes the occurrence of such deposits. Besshi-type deposits, although sediment-hosted, are related to submarine magmatic activity, as are all VMS deposits. Consequently, most Besshi-type deposits are not far removed, laterally or stratigraphically, from volcanic rocks, usually pillow basalt or mafic sills. Examples of Besshitype VMS deposits are the Rio Tinto (Mountain City) deposit in northern Elko County, Neveda (Coats and Stephens, 1968), and the Green Mountain deposit in the southern Foothills copper belt, California (Mattinen and Bennett, 1986). At the Rio Tinto deposit, VMS ore is present within carbonaceous shales of the Ordovician Valmy Formation. The Valmy Formation consists mostly of epiclastic and carbonate rocks but also contains subordinate pillow basalt and diabase (Coats and Stephens, 1968). At the Green Mountain deposit, a VMS sheet-like body is present within the epiclastic rocks of the Jurassic Mariposa Formation. However, coeval mafic sills indicate proximity to a magmatic heat source. Mattinen and Bennett (1986) propose that the Green Mountain deposit formed within a back-arc basin that received clastic material from both a magmatic-arc and continental source. The lack of identified submarine felsic volcanic centers within the Triassic to Jurassic arc rocks of the study area further diminishes the potential for the occurrence of volcanic-hosted VMS deposits in these rocks. All Triassic to Jurassic rhyolitic units are believed to be either subaerial, intrusive into subaerial volcanic rocks, or shallow submarine (Schweickert and others, in press b). A strong and consistent association between VMS deposits (excluding Besshi-type) and submarine felsic magmatism exists worldwide, regardless of tectonic setting. Kuroko-type deposits (Singer, 1983b) exhibit an undisputed affiliation with explosive felsic volcanism (Sato 1974; Ohmoto and Takahashi, 1983; Spence and deRosen-Spence, 1975). Even Cyprus-type deposits (Singer, 1983a) are now being shown to exhibit temporal and spatial associations with felsic (or fractional differentiated) magmatism (Alabaster and Pearse, 1985; Mukasa and Ludden, 1987; Kelly and Robinson, 1990). The VMS deposits of the West Shasta (Devonian) and Eart Shasta (Permian to Triassic) mining districts, California, are present within island are complexes and are hosted by rhyolite units that overlie mafic to intermediate volcanic rocks (Albers and Robertson, 1961; Albers and Bain, 1985; Doe and others, 1985). The Middle to Late Jurassic VMS deposits of the Foothills copper belt, California, are present within a mature ensimatic magmatic are and are all related to submarine calc-alkalic felsic volcanic centers that overlie and interfinger with mafic to intermediate tholeiitic volcanic rocks (Kemp, 1982). The absence of exposed VMS deposits in the study area does not preclude the possibility that they may be concealed within the study area or be present in coeval arc rocks outside the study. In the northern Sierra Nevada, the Middle to Late(?) Jurassic Tuttle Lake Formation conformably overlies the deep distal basinal epiclastic and tuff deposits of the Sailor Canyon Formation. Recent work in the English Mountain area, in the northwestern part of study area. has indicated that the Tuttle Lake Formation consists of debris flows generated by slumping parts of a nearby vent and (or) were produced by local phreatic explosions that blasted apart hypabyssal intrusions at shallow levels beneath the seafloor (Templeton and Hanson, 1991). Further examination of the Tuttle Lake Formation for VMS-type occurrences would be feasilile. Several VMS occurrences are located in the Late Triassic to Middle Jurassic Happy Creek Volcanic Complex in the Jackson Mountains, Humboldt County, northwest Nevada (Sherlock, 1989; Sorensen and others, 1987; Russell, 1984). The Happy Creek Volcanic Complex is interpreted to be an intra-oceanic magmatic arc that formed on the lower slope-basinal margin of the North American craton (Russell, 1984). Additional VMS occurrences are located in a Permian to Triassic volcano-sedimentary rock sequence in the South Pueblo Mountains of Humboldt County, Nevada, and Harney County, Oregon (Howard, 1974). However, if VMS deposits are concealed within the study area,
they will most likely be found associated with yet unrecognized, relatively deep submarine felsic volcanic centers (Kuroko-type) or proximal mafic-volcanic-rock-bearing submarine sedimentary sequences (Besshi-type). #### **SUMMARY** The deposit-type characterizations presented above outline changes in style of hydrothermal mineralization through time. Each of the three metallogenic episodes defined above are characterized by a distinct group of mineral deposit types. However, the presence or absence of any particular deposit type may be a function of current level of erosion. The Middle Jurassic Yerington metallogenic episode is characterized by porphyry copper deposits and related copper skarn and iron skarn deposits. These deposits are all associated with the Yerington batholith, which was emplaced at relatively shallow depths (≤2.5 km) (Dilles, 1987) (fig. 3). The presence of molybdenite-bearing intrusive rocks and stockwork veins, and tungsten skarns, associated with Late Jurassic stocks (fig. 3), suggests that there was an evolution from copper-iron porphyry-skarn systems to molybdenum-tungsten porphyry skarn systems through time in the Jurassic. This would be consistent with a magmatic arc that was thickening and maturing through time. The Cretaceous Sierra Nevada metallogenic episode is characterized by low-F porphyry molybdenum deposits and related tungsten skarn and vein deposits, and Cu-Au quartz-tourmaline veins, all of which are related to the emplacement of the Sierra Nevada batholith. These deposit types generally reflect higher temperatures and greater depths of emplacement, relative to deposit types associated with the Middle Jurassic Yerington batholith. This is a function of exposure of the more deeply eroded parts of the Cretaceous Sierran arc. The Tertiary Great Basin metallogenic episode is characterized by high-level epithermal gold-silver vein deposits. These deposits are products of a magmatic-hydrothermal episode that was widespread throughout the Great Basin. These deposits probably represent the only non-arcrelated mineral deposits in the study area and are probably related to extension-driven magmatism (Seedorff, 1991). #### MINERAL SYSTEMS The following are descriptions of several mineral systems hosted by the Triassic to Jurassic arc rocks in the study area. A mineral system is here defined as a spatial concentration of generally coeval and cogenetic mineral deposits with a characteristic geochemical signature. Thus, a mineral system may consist of a variety of mineral deposit types. #### YERINGTON SUPERSYSTEM ## Yerington Batholith The Yerington supersystem is here defined as all mineral systems associated with the emplacement of the Yerington batholith. The Yerington batholith is a 168- to 169-Ma composite plutonic suite (Dilles and Wright, 1988) that was emplaced into a folded succession of Late Triassic to Early Jurassic volcanic and sedimentary rocks (volcanics of McConnell Canyon, limestones of Mason Valley and Ludwig, Gardnerville Formation, and volcanics of Artesia Lake) in the east-central part of the study area. Late Tertiary normal faulting and tilting has rotated blocks 60°-90° westward so that a structural cross section of the batholith, with stratigraphic tops to the west and representing paleodepths of 0 to 8 km, is now intermittently exposed from the Pine Nut Mountains on the west, through the Buckskin Range and Singatse Range, to the northern Wassuk Range on the east (fig. 5) (Dilles, 1987; Geissman and others, 1982; Proffett, 1977). The batholith has a plan area of approximately 250 km² (after removal of Tertiary extension), with dimensions of 12x25 km elongated in a west-northwest to east-northeast direction (Dilles, 1987). The Yerington batholith is composed of three general intrusive phases. The informally named equigranular McLeod Hill quartz monzodiorite, Bear quartz monzonite, and porphyritic Luhr Hill granite (Carten, 1986; Dilles, 1987) represent successive intrusive phases that are in turn volumetrically smaller (75, 19, and 6 vol. pct., respectively), more deeply emplaced (top° at <1, 1.5, 2.5-5 km, respectively), and more silica rich (approx. 60, 66, and 68 wt. percent SiO₂, respectively) (Dilles, 1987). The Bear quartz monzonite is a flat-topped intrusion emplaced into the central part of the McLeod Hill quartz monzodiorite and commonly consists of a 100- to 300- #### **EXPLANATION** Figure 5. Generalized geologic map of Yerington district showing location of mineral deposits (modified from Stewart and others, 1982; Greene and others, 1991). See figure 1 for location. Also shown are locations of cross sections shown in subsequent figures (A-A', see fig 8; B-B', see fig. 9; C-C', see fig. 6). ● - porphyry copper deposit; ★ - copper skarn deposits; cross-hatched areas in southeast are surface projections of iron skarn ore bodies. m wide border phase of graphic-porphyritic granite along its upper contact with the McLeod Hill quartz monzodiorite. The porphyritic Luhr Hill granite is seriate-porphyritic and forms cupola-shaped intrusions into the central part of the batholith. Cupolas of the Luhr Hill granite grade upward into granite porphyry dikes and dike swarms which are temporally and spatially associated with porphyry copper deposits immediately above the apices of the cupolas. These centers of porphyry copper mineralization represent individual mineral systems within the Yerington supersystem. These include what are here defined as the Yerington, Ann Mason, and Bear systems, which, even after production from the Yerington deposit, represent a combined resource of greater than 1.2 billion tons of copper ore containing approximately 0.4 percent Cu (Carten, 1986; Dilles, 1984; Howard, 1980). Dilles (1987) documents that the Yerington batholith is the plutonic equivalent of high-K orogenic arc andesite and dacite and proposes that the batholith formed in two stages. The first stage involved differentiation of primitive basalts to high-K andesite magmas that crystallized to form the McLeod Hill quartz monzodiorite. The second stage involved differentiation of the high-K andesite magma to form the Bear quartz monzonite and Luhr Hill granite. Based on mineral crystallization sequences, estimated pressures, and estimated crystallization temperatures, H₂O content of the successively generated magmas increased from <3 weight percent H₂O for the McLeod Hill quartz monzodiorite to 4-5 weight percent H₂O for the Bear quartz monzonite and Luhr Hill granite. Temporal and spatial variations in mineral compositions (for example, amphibole, Fe-Ti-oxides, biotite, augite, apatite) suggest that rapid magmatic oxidation was temporally and spatially linked to exsolution of magmatic aqueous fluids. Salts, Cu, Fe, and S were strongly partitioned into this high-density "ore" fluid which concentrated at the top of the Luhr Hill cupola. Fluid overpressuring caused fracturing which permitted the upward emplacement of granite porphyry dikes as well as ascension of mineralizing fluids (Dilles, 1987). A variation diagram of Cu vs. SiO₂ (Dilles, 1987) shows a depletion of Cu from magmas during differentiation and suggests that approximately 80 percent of the copper (approximately 50 ppm Cu) was extracted from the entire Luhr Hill granite from 3 to 8 km paleodepth. Extraction of 50 ppm Cu from a minimum estimated volume of 65 km³ of the Luhr Hill granite would yield about 10 million tons of copper, more than sufficient to produce the known 6 million tons of copper deposited in the Yerington supersystem as whole. #### Yerington System # Yerington porphyry copper deposit The Yerington open-pit mine (fig. 5) is centered on the Yerington porphyry copper deposit, and most of what follows is taken from a study of this deposit by Carten (1986). The Yerington Mine yielded 165 million tons of ore averaging 0.6 percent copper between 1952 and 1978. Late Tertiary normal faulting and tilting of the system has exposed 1,800 m of structural cross section (paleovertical relief) (Carten, 1986). At the Yerington deposit, the Luhr Hill granite has been subdivided into two intrusive units, the Luhr Hill complex and the Walker River complex by Carten (1986). Four episodes of porphyry dike emplacement are evident at the Yerington deposit. The informally named Nevada-Empire porphyry (part of the Luhr Hill intrusive complex), Walker River porphyry (part of the Walker River intrusive complex), Mason porphyry, and Post Office porphyry represent successive dike intrusions that were emplaced into McLeod Hill quartz monzodiorite and Bear quartz monzonite. Dikes of the Nevada-Empire porphyry and Walker River porphyry emanate from separate overlapping cupola-like stocks and are temporally and spatially related to two separate episodes of porphyry copper mineralization and associated alteration (Luhr Hill and Walker River subsystems, respectively). The emplacement of the Mason porphyry occurred during the waning stages of the hydrothermal activity and was not accompanied by a mineralizing event. The Post Office porphyry was emplaced after hydrothermal activity had ceased (Carten, 1986). At the Yerington deposit, relatively simple patterns of hydrothermal alteration and cooper mineralization are complicated by the overlap of two distinct hydrothermal subsystems associated with the successive emplacement of the Luhr Hill complex followed by emplacement of the Walker River complex. The Walker River complex was emplaced along the same path as the Luhr Hill complex but at a slightly deeper level. Consequently, the upper part of the Walker River complex, and its associated patterns of alteration and mineralization, coincides with the lower part of the Luhr Hill complex (see Carten, 1986, for illustrations). Though temporally and spatially separate, the two hydrothermal subsystems appear to be similar in most aspects, particularly in the character and distribution of alteration assemblage and mineralized zones, as
described below. <u>Early sodic-calcic alteration</u>: Sodic-calcic alteration formed early at structurally low levels of each system along the upper contact of the cupola. This assemblage is characterized by the replacement of primary potassium feldspar by oligoclase and the replacement of primary mafic minerals by actinolite. Monomineralic veinlets of quartz, plagioclase, tourmaline, and actinolite are commonly associated with this assemblage (Carten, 1986). <u>Potassic alteration</u>: Potassic alteration formed at structurally high levels of the system, were centered on the porphyry dikes that emanated from the cupola, and formed simultaneously with the early sodic-calcic alteration. This alteration assemblage is characterized by the replacement of primary amphibole by shreddy biotite and the replacement of primary plagioclase by potassium feldspar. Potassic alteration commonly formed alteration envelopes around monomineralic veins of quartz+biotite+magnetite, but became pervasive where vein density was sufficiently high (Carten, 1986). Late sodic and sericitic alteration: Following the coupled sodic-calcic and potassic alteration episodes of both the Luhr Hill and Walker River subsystems, low temperature sodic and sericitic alteration affected the lower and upper levels of the Walker River subsystem, respectively. Due to the intrusion of the Walker River complex, the Luhr Hill hydrothermal subsystem was unable to sufficiently cool to produce low temperature alteration mineral assemblages. Sodic alteration assemblages are characterized by the alteration of primary and secondary potassium feldspar to albite and primary and secondary biotite to chlorite and epidote. Sericitic alteration assemblages are characterized by the mineral assemblage quartz-sericite-pyrite (Carten, 1986). Primary deposition of Cu-Fe sulfide minerals was temporally and spatially associated with episodes of potassic alteration. However, sulfide minerals were remobilized during late sodic and sericitic alteration episodes. Chalcocite-bornite, chalcopyrite, and magnetite were deposited in veins and in wallrock altered to biotite \pm potassium feldspar. Mineral zonation from the center of potassic alteration zones outward consists of chalcocite-bornite, chalcopyrite \pm magnetite, and magnetite. Zones of most intense potassic alteration coincide with zones containing > 0.4 percent copper which in turn coincide with zones of greatest vein density (Carten, 1986). ## Pumpkin Hollow iron-copper skarn deposits It is uncertain, without full reconstruction of tectonic blocks, which mineral system the Pumpkin Hollow iron skarns are associated with or if they represent a separate mineralizing system. However, approximate reconstruction suggests that these skarn deposits may be related to the Yerington Cu-Fe porphyry-skarn mineral system (J.H. Dilles, oral commun., 1991). At least six discrete concealed skarn deposits have been identified beneath valley fill in the Pumpkin Hollow area of eastern Mason Valley (fig. 5). These are referred to as the north, northwest, south, southeast, east, and E-2 orebodies. The north, south, and southeast orebodies were initially discovered during an aeromagnetic survey by U.S. Steel Corporation (USS) in 1960. Subsequent aeromagnetic surveys and drilling programs by USS, The Anaconda Co., and Conoco, Inc. led to the discovery of the remaining orebodies and an economic assessment of all orebodies. In general, the north and south orebodies are dominantly iron (magnetite) skarns, the southeast and east orebodies are mixed iron and copper (chalcopyrite) skarns, and the northwest and E-2 orebodies are dominantly copper skarns. Furthermore, the E-2 orebody contains significant precious metals (5 million tons at 0.35 g/t Au and 8.3 g/t Ag) (Conoco, 1982), and the northwest deposit contains a halo of anomalous molybdenum (for example, 119 m at 431 ppm Mo) (Wright, 1976). Total reserve estimates for all orebodies are 350 million tons of ore averaging 26 percent magnetite and 0.42 percent Cu. However, copper-bearing deposits alone represent about 125 million tons of ore averaging 0.81 percent Cu (Pincock and others, 1977; Conoco, 1982; Smith, 1984). The Pumpkin Hollow skarn deposits are clearly related to the early quartz monzodior te phase of the Yerington batholith and are cut by granite porphyry dikes which are associated with porphyry copper deposits in other parts of the batholith (fig. 6). Endoskarn zones in the quartz monzodiorite grade into exoskarn zones which are exclusively within the Late Triassic massive limestone unit (limestone of Mason Valley). For the most part the Triassic to Jurassic volcanosedimentary section at Pumpkin Hollow correlates with the McConnell Canyon section exposed in the Singatse Range (Einaudi, 1975; Smith, 1984). Figure 6 illustrates the current configuration of the south and east orebodies within the faulted and tilted section, whereas figure 7 is a schematic reconstruction of the same area prior to late Tertiary faulting and tilting. From the reconstruction it is clear that the south and east orebodies formed within the Late Triassic limestone of Mason Valley on opposite sides of a quartz monzodiorite stock. Low-angle listric faults have displaced the tops of many of the orebodies, as well as rotated them 60°-90° westward. For example, the southeast orebody is a faulted segment of the south orebody. Younger high-angle normal faults have further segmented some of the deposits (fig. 5) (Pincock and others, 1977; Conoco, 1982). In general, a gradational zonation of skarn mineralogy from endoskarn to exoskarn is evident at most deposits. A traverse from fresh quartz monzodiorite (containing 3-4 vol. pct. primary magnetite) to dolomitic marble would encounter five zones as follows: (1) albiteclinozoisite endoskarn zone; plagioclase converted to albite-clinozoisite-epidote and hornblende and pyroxene converted to actinolite, (2) epidote-actinolite-salite endoskarn zone; plagioclase converted to epidote and mafic minerals converted to actinolite-salite, (3) grandite-salite endoskarn zone; plagioclase and mafic minerals converted to grandite-salite, (4) magnetite-salite exoskarn zone; anhydrous prograde skarn containing 25-75 volume percent magnetite, and (5) Fault-Dashed where projected above surface or inferred www. Unconformity Figure 6. Cross section through Pumpkin Hollow area, Yerington district, showing concealed iron-copper skarn deposits (modified from Einaudi, 1975). Section runs southwest to northeast; see figure 5 for location. Numbered faults refer to those in reconstructed cross section that shows late Tertiary faulting removed (see Figure 7. Schematic reconstruction of cross section shown in figure 6. Reconstruction shows concealed iron-copper skarn deposits in Pumpkin Hollow area, Yerington district, after late Tertiary faulting is removed (modified from Einaudi, 1975). Numbered faults refer to those in original cross section (see fig. 6). copper-bearing "marble front" skarn zone--magnetite-salite skarn converted to calcite-talcactinolite-chalcopyrite-pyrrhotite-serpentine-chlorite (Smith, 1984). The occurrence of epidote is most diagnostic of endoskarn. Garnet increases in abundance within the endoskarn toward the contact with limestone. Though the fresh quartz monzodiorite contains 3-4 volume percent primary magnetite, magnetite is absent from the endoskarn zones and has been concentrated in the exoskarn zone immediately adjacent to the intrusive contact. The copper-bearing "marble front" skarn zone represents fracture-controlled retrograde hydrous alteration of a brecciated prograde anhydrous magnetite-salite skarn (Smith, 1984). # Ann Mason System The Ann Mason system is here defined as the Ann Mason porphyry copper deposit (Dilles, 1984; 1987) and related Cu-skarn deposits (Einaudi, 1982; Harris and Einaudi, 1982). # Ann Mason porphyry copper deposit The Ann Mason porphyry copper deposit (fig. 5) is located 1 km west of Singatse Peak and lies concealed within the Yerington batholith approximately 300-900 m below the present surface. Estimated resources are 495 million tons of ore containing an average of 0.4 percent copper (Dilles, 1987). All major intrusive phases of the Yerington batholith are present at the Ann Mason deposit except for the main phase of the Bear quartz monzonite. However, the border phase of the Bear quartz monzonite is present (fig. 8a). The distribution and nature of alteration assemblages and mineralized zones are similar to that described above for the Yerington deposit (figs. 8a-d), except that molybdenum contents are significantly higher and are highest within the core of the system (fig. 8e). Sodic-calcic alteration assemblages are present deep in the system where the porphyritic Luhr Hill granite is more stock-like in nature, whereas potassic alteration assemblages and associated copper ore are present at high levels of the system within and around Luhr Hill granite porphyry dikes. Although there is evidence for multiple dike intrusions, there appears to have been only one episode of hydrothermal activity, unlike the two overlapping episodes at the Yerington deposit (Dilles, 1987). A late sodic alteration assemblage (albite-chlorite), not found at the Yerington deposit, is present within the core of the Ann Mason deposit. This episode of alteration was responsible for removing copper from the interior of the deposit and redepositing it in peripheral areas (Dilles, 1984) and thus creating the erratic copper grade distribution shown in figure 8d. Phase petrology, metasomatic chemical changes, and fluid-inclusion characteristics, and stable isotope characteristics indicate that these late fluids were seawater rather than heavy meteoric waters (Dilles, 1984; Dilles and others, in press). Tourmaline breccias with quartz and minor pyrite represent the last hydrothermal event at the Ann Mason deposit. The breccias contain sericitized clasts and were
produced by boiling solutions under hydrostatic pressure at approximately 200° C (Dilles, 1984). # Copper skarn deposits All significant copper skarn deposits in the Singatse Range that are associated with the **Figure 8.** Cross sections through concealed Ann Mason porphyry copper deposit, Yerington district (modified from Dilles and Einaudi, 1992). Section runs south to north; see figure 5 for location. A, Jurassic geology. B, Alteration assemblages. C, Sulfide zones. D, Copper grade distribution. E, Molybdenum grade distribution. Figure 8. Continued. Figure 8. Continued. Yerington batholith are located in a septum of Triassic and Jurassic volcanic and sedimentary rocks bordering the south margin of the batholith (fig. 5) and are believed to be genetically related to the Ann Mason hydrothermal system (J.H. Dilles, oral commun., 1991). These include deposits at the Bluestone, Mason Valley, Casting Copper, Douglas Hill, McConnell, and Western Nevada Mines, which together produced a combined 3.5 million tons of ore averaging 3 percent copper. When the area is reconstructed by removing the effects of late Tertiary faulting and tilting, a zoned pattern emerges. District-wide fine-grained grandite-diopside skarn forms a contact aureole, extending as much as 1,800 m from the batholith contacts. Both limestone and volcanic units were affected by this early skarn episode, which is believed to be related to the emplacement of the McLeod Hill quartz monzodiorite. Within this aureole the iron content of grandite increases away from the intrusive contact (Einaudi, 1982; Harris and Einaudi, 1982). Following the formation of the grandite-diopside aureole, a metasomatic skarn episode produced two types of copper-bearing coarse-grained skarn deposits. Magnesium-rich salite-andradite skarns formed from high-temperature fluids (400°-600° C) along a fringe position where the earlier grandite-diopside skarn grades into dolomitized marble, generally 1-2 km from the batholith contact. Later, iron-rich andradite-epidote skarns formed from lower temperature fluids (120°-200° C) relatively close to the batholith contact. The metasomatic skarn deposits are believed to be related to the hydrothermal system set up by the emplacement of the Luhr Hill granite and related granite porphyry dikes (Einaudi, 1982; Harris and Einaudi, 1982). Magnesium-rich copper skarn deposits include those at the Mason Valley, Western Nevada, Casting Copper, and McConnell Mines. These deposits are characterized by coarse-grained salite (Hd_{30-60}) and andradite (Ad_{50-75}) gangue, the presence of magnetite, talc, and tremolite, high total sulfide minerals (10-15 vol. pct.), high pyrite:chalcopyrite ratios (≥ 1), and little or no hydrothermal breccia (Einaudi, 1977; Harris and Einaudi, 1982). Iron-rich copper skarn deposits include those at the Bluestone and Douglas Hill Mine⁶. These deposits are characterized by andradite (Ad_{50-75}) gangue (with some epidote at the Bluestone mine), low total sulfide minerals (≤ 5 vol. pct.), low pyrite:chalcopyrite ratios (≤ 0.1), the absence of magnetite and hematite, and abundant breccia, in places formed during several episodes (Harris and Einaudi, 1982). When reconstructed to Jurassic orientations, the Bluestone-Douglas Hill area appears closest to the center of copper mineralization, because the area contains the largest amount of disseminated sulfide minerals, the highest chalcopyrite:pyrite ratios, and the most pervasive conversion of limestone to skarn (Proffett, 1969). The closest known source of mineralizing fluids would have been the Ann Mason hydrothermal system, some 3 to 4 km from the sites of copper skarn mineralization. The large mass of earlier McLeod Hill quartz monzodiorite effectively shielded the limestones from direct contact with the porphyry copper intrusive phase (Luhr Hill granite), which makes these deposits somewhat unique as Cu-skarn deposits related to porphyry copper hydrothermal systems. The extreme spatial separation between the skarn and porphyry deposits introduces significant uncertainties in detailed correlation of alteration-mineralization events between the intrusive and sedimentary rocks (Proffett, 1969; Harris and Einaudi, 1982). ## Bear System The Bear system (also referred to as the MacArthur-Bear-Lagomarsino-Airport system) is a single porphyry copper system that has been segmented into separate orebodies and tilted westward by late Tertiary normal faulting. Figures 9 and 10 show the system in its present #### Water-quality data for selected wells in Puerco River study area--Continued Well name: Private well at Pinta. Transect: Pinta MANGA-MOLYB-STRON-TIUM, NESE, DENUM, NICKEL. ZINC. ALPHA. SILVER, TOTAL TOTAL TOTAL SELE-TOTAL TOTAL TOTAL TOTAL, RECOV-RECOV-RECOV-RECOV-RECOV-RECOV-COUNT-NIUM, ERABLE ERABLE ERABLE TOTAL ERABLE ERABLE ERABLE ING ALPHA, BETA, DATE (UG/L (UG/L (UG/L (UG/L (UG/L (UG/L (UG/L TOTAL ERROR TOTAL AS MN) AS MO) AS NI) AS SE) AS AG) AS SR) AS ZN) (PCI/L) (PCI/L) (PCI/L) DEC 1986 05..... 70 33 1 <1 <1 850 90 42 8.0 <15 LEAD RADIUM RADIUM THORIUM BETA, 210 226 228, 230 DISS. TOTAL, LEAD DIS-RADIUM TOTAL. THORIUM DIS-URANIUM COUNT-210 SOLVED 226, COUNT-COUNT-230 SOLVED RADIUM NATURAL ING DIS-COUNT DIS-ING 228, ING DIS-COUNT TOTAL ERROR DATE SOLVED ERROR SOLVED ERROR TOTAL ERROR SOLVED ERROR (UG/L (PCI/L) (PCI/L) (PCI/L) (PCI/L) (PCI/L) (PCI/L) (PCI/L) (PCI/L) AS U) DEC 1986 05..... 3.0 0.6 0.4 0 0.1 0.7 0.5 0 0.1 38 position and reconstructed to a time prior to late Tertiary faulting, respectively. The MacArthur segment is located northeast of Mason Pass in the Singatse Range (fig. 5) and contains 13 million tons of oxide ore averaging 0.4 percent copper (Heatwole, 1978). The Bear, Lagomarsino, and Airport segments are concealed within the Yerington batholith beneath Cenozoic volcanic and sedimentary rocks and unconsolidated basin fill in the vicinity of McLeod Hill (fig. 9), and represent 735 million tons of ore averaging 0.44 percent copper (Howard, 1980). ## MacArthur porphyry copper deposit At the MacArthur deposit, the Bear quartz monzonite is intruded by two types of granite porphyry dikes, biotite-rich and hornblende-rich. Because the deposit has been tilted westward on its side, its stratigraphic top is to the west. Albitized feldspar is most abundant in the eastern part of the property (lower part of system), biotized hornblende (potassic alteration assemblage) is present west of the albitized zones and a clay-sericite alteration assemblage is present in the western part of the property (upper part of system). Four types of Cu-Fe oxides are found at the MacArthur deposit. These include (1) green copper oxides (chrysocolla with minor malachite and azurite), (2) black copper wad (possibly tenorite), (3) dark-brown iron oxides (largely geothite with minor Cu), and (4) light-brown iron oxides (mixtures of jarosite and geothite with negligible Cu) (Heatwole, 1972). In general, the Fe-bearing oxides are most abundant in the western part of the property, and the Cu-bearing oxides are most abundant in the eastern part of the property. This pattern represents an oxidized primary sulfide pattern; the Fe-bearing sulfide zone corresponds to the pyrite cap in the upper part of the system, whereas the Cu-bearing oxide zone corresponds to the main sulfide ore-bearing zones in the core and lower parts of the system. However, some of the Cu-oxide ore is clearly exotic and has been transported down a topographic gradient (the west part of the property is topographically higher than the east part) as evidenced by a east-northeast-trending enrichment zone of >0.4 percent Cu; this orientation is perpendicular to the northwest-trending granite porphyry dikes that were spatially and genetically related to the primary sulfide mineralization (Heatwole, 1972, 1978). #### The Bear-Lagomarsino-Airport porphyry copper deposits All three main phases of the Yerington batholith are present at the Bear-Lagomarsino-Airport deposits (fig. 9). As shown in figure 9, the Bear deposit is in the footwall of the Bear fault, whereas the Lagomarsino deposit is in the hanging wall and has been further segmented to create the Airport deposit. Normal-fault offset on the Bear fault is estimated to be approximately 1,230 m based on the offset of west-dipping Tertiary volcanic rocks, the McLeod Hill quartz monzodiorite-Bear quartz monzonite contact, and alteration and mineralized zones (Proffett, 1967). A middle to late Tertiary reconstruction of the system is portrayed in figures 10a-c. Alteration and mineralization patterns are similar to other porphyry copper systems of the Yerington supersystem and are centered around late granite porphyry dikes (fig. 10a). Albitization, accompanied by tourmaline veinlets, was most prevalent in the roots of the system, whereas potassic alteration and associated copper sulfide mineralization formed at higher levels in the system (fig. 10b) (Proffett, 1967). The uppermost part of the system was affected by sericitic alteration accompanied by variable amounts of pyrite. Within the zone of Cu-sulfide mineralization, sulfide minerals rarely exceed 2 volume **Figure 10.** Schematic reconstructions of cross section shown in figure 9. Reconstructions show concealed porphyry-Cu deposit in Bear-Lagomarsino area, Yerington district, after late Tertiary faulting and tilting is removed (modified from Proffett, 1967). A, Geology. B, Alteration zones. C, Sulfide zones. Figure 9. Cross section through Bear-Lagomarsino area, Yerington district, showing concealed porphyry-Cu deposits (modified from Proffett, 1967). Section runs west to east; see figure 5 for location. See figure 10 for reconstructed cross sections showing late Tertiary faulting and tilting removed. Figure 10. Continued. Chalcopyrite-pyrite zone-15-85 volume percent of sulfides are pyrite Boundary of >0.4 weight percent Cu Contact Unconformity ~~~~ Pyrite zone-more than 85 volume
percent of sulfides are pyrite 500 meters no vertical exaggeration Figure 10. Continued. percent and chalcopyrite:pyrite ratios decrease outward from the core (fig. 10c). As at Ann Mason, quartz veinlets are most abundant in areas of high chalcopyrite:pyrite ratios. Two types of veinlets are identified: A-type quartz+chalcopyrite+bornite veinlets, which display no alteration envelopes and B-type chalcopyrite+pyrite+molybdenite veinlets, which are more common and display weak sericitic alteration envelopes. Some remobilization of sulfide minerals is related to late "chloritization" (Proffett, 1967) and may correspond to the remobilization of sulfide minerals during late sodic alteration at the Yerington deposit (Carten, 1986). In the northwest part of the Bear-Lagomarsino-Airport area, endoskarn and exoskarn zones were encountered in drill holes (Wilson, 1978). These zones are characterized by the presence of chlorite and actinolite, with minor amounts of epidote, calcite, scapolite, sphene, and apatite. Plagioclase is the only feldspar present. Locally, the chlorite-actinolite skarn contain cores of massive magnetite cut by veinlets of pyrite and chalcopyrite (Wilson, 1978). # Yerington Supersystem -- A Discussion The depths of emplacement of the three porphyry copper deposits in the Yerington batholith have been estimated using a combination of paleogeologic and paleotopographic reconstructions, and pressure-temperature phase equilibria constraints (Proffett, 1967, 1969; Einaudi, 1971; Carten, 1986; Dilles, 1987). The porphyry copper mineralization in the Yerington deposit occurred at a paleodepth of approximately 1-2.5 km, whereas mineralization in the Bear and Ann Mason deposits occurred at paleodepths of 3-4.5 km. Proffett (1967) suggests that the greater depths of emplacement of the Bear and Ann Mason deposits may have resulted in less "telescoping" of mineralizing processes than took place in the Yerington deposit. This difference might explain the larger tonnage and lower grades associated with the Bear and Ann Mason deposits compared to the Yerington deposit (735 million tons of 0.44 percent Cu and 495 million tons of 0.40 percent Cu, respectively, versus 165 million tons of 0.60 percent Cu). Gold is generally absent or only found in trace amounts in the porphyry copper deposits of the Yerington batholith. At the Yerington deposit, gold grades averaged less than 0.002 ppm (R.B. Carten, unpub. data, 1991). Molybdenum is present in all three porphyry copper deposits, although generally in less than by-product quantities. However, the Bear and Ann Mason deposits appear to contain significantly higher concentrations of molybdenum than the Yerington deposit. In the Yerington deposit, the average molybdenum grade in the zone of greater than 0.35 percent Cu was approximately 0.0005 percent (5 ppm), with a Cu:Mo ratio of 1,200 (R.B. Carten, unpub. data, 1991). In the Ann Mason deposit, the average molybdenum grade in the zone of greater than 0.30 percent Cu is 0.005 percent (50 ppm) with a Cu:Mo ratio of 80 (R.P. Carten, unpub. data, 1991). Furthermore, drill core intercepts in the Bear deposit indicate local concentrations of molybdenum (for example, 151 m of 0.030 percent Mo, 438 m of 0.020 percent Mo, 723 m of 0.011 percent Mo, 964 m of 0.009 percent Mo) (Anaconda, 1967), although overall grades and distributions of these zones are unknown to the authors. Wilson (1978) notes that molybdenite in the Bear deposit is closely associated with thin shears and quartz veins and is present as bands along vein margins and centers. The apparent high molybdenum content of the Bear and Ann Mason deposits relative to the Yerington deposit may be a function of their relative depths of emplacement, with molybdenum contents increasing with greater depths of emplacement. The sodic and sodic-calcic alteration assemblages found at all three of the porphyry copper deposits in the Yerington batholith distinguish these deposits from porphyry copper deposits found in continental arc settings. The apparent absence of this type of alteration assemblage in porphyry copper deposits emplaced into Proterozoic continental crust (for example, the Arizona deposits) may be due to the lack of special high-salinity non-magmatic fluids which may be required for these alteration assemblages (Dilles, 1984; Dilles and others, in press) or to the lack of exposure of the deeper levels of the hydrothermal systems where these assemblages are commonly found. Several Cenozoic porphyry copper deposits in the southwest Pacific exhibit sodic and sodic-calcic alteration assemblages similar to those found within the Yerington supersystem. At the Mamut deposit in Sabah, Malaysia, a Miocene adamellite porphyry stock associated with the porphyry copper deposit contains a tremolite-actinolite zone in which hornblende has been altered to tremolite-hastingsite-actinolite-chlorite. This zone is present interior to a biotite (potassic) alteration zone (Kosaka and Wakita, 1978). In the porphyry copper deposits in North Sulawesi, Indonesia, albite forms veins and pervasive replacement with sericite and magnetite and is most closely associated with the highest grade copper zones (Lowder and Dow, 1978). In the Koloula complex at Guadalcanal, Solomon Islands, an interior alkali feldspar (orthoclase to sodic oligoclase)-quartz-magnetite-actinolite+salite zone is surrounded by potassic and propylitic alteration zones (Chivas, 1978). An "amphibole-magnetite" alteration assemblage is noted as the earliest highest temperature assemblage at the Panguna porphyry copper deposit at Bougainv'lle, Papua New Guinea (Ford, 1978). Furthermore, some of the Jurassic porphyry copper deposits in British Columbia which were emplaced into a magmatic arc setting similar to the Triassic to Jurassic magmatic arc setting of this study display many similarities to the Yerington supersystem, particularly sodic and sodic-calcic (amphibole-stable) alteration assemblages (Sutherland-Brown, 1976; Carson and Jambor, 1974). It therefore appears that the sodic and sodic-calcic alteration assemblages associated with porphyry copper systems are more common in oceanic and continental-margin magmatic arc settings than in continental arc settings and may reflect the influence of sea water or sea-water-derived connate waters in the mineralizing process. The Yerington batholith is within an east-west-trending graben that formed prior to 165 Ma (Dilles and Wright, 1988; Schweickert and others, in press b). The position of the north and south walls of the graben are represented by east-west-trending normal faults and quartz monzonite porphyry dikes that have been dated at 165-166.5 Ma (Dilles and Wright, 1988; Schweickert and others, in press b). It remains uncertain whether this graben formed prior to the emplacement of the Yerington batholith, influencing its emplacement, or formed after the emplacement of the batholith, downdropping and preserving the mineral systems within it, or both. #### THE MEADOW LAKE SYSTEM #### Introduction The Meadow Lake mining district is located in Nevada County, California, in the northern Sierra Nevada, north of Interstate Highway 80 and the community of Cisco Grove (fig. 11). The district extends from Red Mountain on the south (3 km north of Cisco Grove) about 14 km to the north to English Mountain and Jackson Lake. The mines and prospects are in an approximately 3-km-wide curved band that is in part coincident with a septum of mostly Mesozoic metamorphic rocks between a Jurassic and a Cretaceous pluton (fig. 11). The distinctive gold- and copper-bearing quartz-tourmaline veins were discovered in 1863, in a remote area north of the main transportation route between San Francisco and the newly discovered Comstock Lode of Nevada. Whisker (1958) has described the rush to Meadow Lake as "the wildest stampede in California history." As the easily worked, free-gold-bearing, oxidized parts of the veins were exhausted, interest in the district waned. The town of Meadow Lake, consisting of several thousand persons in the late 1860s, was nearly abandoned by 1872. The refractory sulfide ores below the level of oxidation could not be profitably treated at the time; Lindgren (1893) has estimated that \$200,000 was invested in the mining district, with returns of less than \$75,000. There has been no major production from the district since the late 1800s, and there has been only sporadic interest since that time. Recent exploration work in the mining district has reportedly outlined 600,000 tons of ore with an average grade of 0.15 ounce gold per ton (Mining Record, 1991). The geology and ore deposits of the Meadow Lake mining district has been described by a number of authors, including Bowman (1983), Gerlach (1963), Lindgren (1893), Logan (1924), and Whisker (1936, 1958). # Geology Geologic units exposed in the Meadow Lake mining district consist of Paleozoic and Mesozoic metamorphic rocks, the Jurassic and Cretaceous plutons which intrude them, and an overlying group of Tertiary volcanic rocks and Quaternary alluvium (fig. 11). The metamorphic rocks crop out either in roof pendants or in a curving 1- to 3-km-wide band which at its southern end is a septum between Jurassic and Cretaceous granodioritic plutons. The oldest rocks of the district are the Permian Reeve Formation, exposed to the south of the main district. The Reeve consists of argillite, slate, and volcaniclastic sandstone. Overlying the Reeve with low-angle unconformity is a thin Early Triassic volcanic unit which in turn is overlain by the Early to Middle Jurassic Sailor Canyon Formation. The Sailor Canyon consists of thin- to thick-bedded, dark-gray, locally limy and pyritic, volcaniclastic siltstone and fine- to medium-grained graywacke and minor marble. It strongly resembles the underlying Reeve Formation of this area (Davis, 1990). Lying disconformably above the Sailor Canyon is the Tuttle Lake Formation, which
consists primarily of andesitic metavolcanic rocks, dioritic hypabyssal intrusive rocks, and mafic volcaniclastic sandstone and conglomerate (Harwood and others, in press). At English Mountain, fine-grained, thin-bedded tuff of the Tuttle Lake contains impressions of Early and Middle Jurassic pelecypods. Included with the Tuttle Lake Formation on figure 11 are Jurassic(?) diorite and microdiorite that may be subvolcanic intrusions related to Tuttle Lake volcanism. The pre-plutonic rocks are metamorphosed to greenschist grade except near the plutons, where they are hornblende hornfels facies. The western part of the mining district is underlain by the granodiorite of French Lake, a light-gray, fine- to medium-grained, hypidiomorphic-granular rock consisting of plagioclase, quartz, biotite, hornblende, and potassium feldspar. The granodiorite of French Lake probably has a minimum age of 151 Ma (Garside and others, 1992), based on a K-Ar age determination of hornblende separated from a sample collected near Meadow Lake (H.F. Bonham, oral commun, 1990). U-Pb age determinations on zircon of 163-172(?) Ma (Wracher and others, 1991) on older(?) parts of a plutonic suite which may include the granodiorite of French Lake also suggest that a Jurassic age is reasonable for the granodiorite. East of the septum of metamorphic rocks 120°35' 120°30' **Figure 11.** Generalized geologic map of the Meadow Lake district showing location of Cu-Au quartz-tourmaline veins and Mo-bearing dikes and stockwork veins (modified from Gerlach 1963; Bowman, 1983; Saucedo and Wagner, in press; Schweickert and others, in press a). See figure 1 for location. and the mining district, a large pluton of porphyritic granodiorite is exposed. The granodiorite is a medium- to coarse-grained, light-colored unit consisting of plagioclase, quartz, potassium feldspar, biotite, and hornblende. Potassium feldspar phenocrysts are commonly pinkish colored, and typically dark, fine-grained, biotite-rich mafic inclusions are evenly distributed throughout the unit (Bowman, 1983). This pluton is most likely Cretaceous in age (probably 100 Ma, see Evernden and Kistler, 1970). Tertiary volcanic rocks (Cenozoic volcanic rocks, fig. 11) lie with angular unconformity or nonconformity on the Mesozoic units. A group of quartz-bearing, rhyolitic ignimbrites is at the base of the Tertiary section. These pink to buff units contain at least one (hornblendebearing) vitrophyric unit, both welded and unwelded tuffs, and rare lenses of well-rounded cobble conglomerate (Bowman, 1983). These ignimbrite units have not been correlated with the better described tuffs of northwestern Nevada, but the descriptions are reminiscent of several tuff units there. Deino (1985, fig. 8) has examined a section near the mining district, but did not correlate the ignimbrites with specific units exposed north of Reno. The interbedded conglomerate units may be lithologically similar to those between ignimbrite units in the Carson City area and described by Bingler (1978). A distinctive, nubbly or rectangular-shaped chip pattern on weathered tuff surfaces (Gerlach, 1963, p. 20) is similar to that recognized from Oligocene ignimbrites at the base of the Tertiary section north and east of Reno. However, a 34-Ma K-Ar age from an ignimbrite exposed near Donner Pass (Dalrymple, 1964) that is apparently correlative with tuffs in the mining district suggests that at least one unit is somewhat older than the tuffs of western Nevada. Lying above the ignimbrites is a thick unit of andesite lahars, breccias, conglomerates, and associated epiclastic tuffaceous rocks (Bowman, 1983). These hornblende- and pyroxene-bearing andesitic rocks are part of a very extensive middle Miocene group of Andean-type arc stratovolcano deposits that are found along much of the northern Sierra. ## Ore Deposits Mineral deposits that are herein considered to be included in the Meadow Lake mining district are almost entirely gold-bearing tourmaline-quartz veins. These veins, hundreds to perhaps thousands of them, are generally northwest- to west-northwest-trending and steeply dipping (fig. 11). The veins vary in length from a few meters for the small, insignificant ones, to over 3,000 m for major veins systems (Bowman, 1983). The veins vary from a few millimeters to over 10 m in width and average perhaps 1-2 m. They are oxidized to gossan at the surface and commonly crop out as linear depressions (Bowman, 1983). The gangue minerals in the veins are principally black tourmaline with usually subordinate quartz, and minor epidote (zoisite is reported by Gerlach, 1963), chlorite, and albite (Bowman, 1983). Minor amounts of apatite and muscovite are also reported (D.N. Bloom, written commun., 1991). Paragenetically late, coarsely crystalline calcite is present locally (Bowman, 1983; Gerlach, 1963). The black tourmaline is usually dense and fine grained, but is present rarely as needles lining vugs. The veins are locally brecciated and slickensided. In the Red Mountain area at the south end of the mining district, Bowman (1983) reports that veins consist of sulfide minerals in a gangue of alkali feldspar, biotite and (or) stilpnomelane, chlorite, and sparse tourmaline. Some skarn-hosted mineralized zones in the Sailor Canyon Formation are also present in this area (Southern Pacific Company, 1964). Sulfide mineral content of veins ranges from a few to 20 volume percent (Whisker, 1936). The principal vein sulfide mineral is pyrite, constituting probably 95 volume percent of the ore according to Whisker (1936). Other hypogene ore minerals include chalcopyrite, arsenopyrite, pyrrhotite, magnetite, and sparse to rare sphalerite and galena (Bowman, 1983; Gerlach, 1963; Lindgren, 1893; D.N. Bloom, written commun., 1991; H.F. Bonham, Jr., written commun., 1990). In addition, Logan (1924) reported the presence of bornite. Free gold is present in the oxide zone of the veins, but its site or sites in sulfide ore have not usually been determined. Bowman (1983, p. 161) reports free gold in arsenopyrite as both minute exsolution(?) blebs, and as somewhat larger, cross-cutting blebs. Lindgren (1893) describes the gold as extremely fine and present in sulfide minerals; Gerlach (1963) reports that it appears to be associated with pyrite. In contrast to these descriptions, recent studies suggest that at least in the southern Excelsior vein system, gold is present in magnetite (D.N. Bloom, written commun., 1991). Historic production data suggests that the gold grade in ore shoots in the veins was about 0.25-0.5 ounces per ton (Bowman, 1983; Gerlach, 1963), and recent drilling has encountered veins with about 1 ounce per ton gold (D.N. Bloom, oral commun., 1991). Whisker (1936) thought that as much as 80 percent of the ore of the major claims was of pay grade (0.29-0.5 ounces gold per ton), and that the main control on ore shoots was just vein width. Lindgren (1893) reported that gas and fluid inclusions are plentiful in quartz, and multiphase fluid inclusions are reported to increase with increased gold content in the ore (Callahan Mining Co. study cited in D.N. Bloom, written commun., 1991). The refractive nature of the sulfide ore stymied early miners, but recent developments in metallurgy allow its effective treatment (see Whisker, 1958). Several mining companies in the 1930s and again in the 1980s have attempted to develop ore reserves along some of the veins. Recently, exploration work in the mining district has outlined 600,000 tons with an average grade of 0.15 ounce gold per ton. The reserves are reported to be well suited to extraction using a narrow-cut surface mining technique (Mining Record, 1991). In addition to the quartz-tourmaline veins, copper-molybdenum-tungsten mineralized zones are present in hornfels and quartzite of the Sailor Canyon Formation on the south flank of English Mountain at the north end of the mining district. Veins, stockworks, and associated skarn-related mineralization took place in the Sailor Canyon Formation near a granitic stock; leucocratic granitic dikes are present in the mineralized zone. Ore minerals reported include chalcopyrite, molybdenite, scheelite-powellite, magnetite, pyrite, pyrrhotite, and bornite. In addition to quartz, gangue minerals include epidote and garnet (Wilson, 1981; H.F. Bonham, Jr., written commun., 1990). Garnet is also reported to be associated with sulfide minerals in skarnhosted mineralized zones from the Red Mountain area at the south end of the mining district (Southern Pacific Company, 1964). #### Alteration The walls of the tourmaline-quartz veins are commonly indistinct (Lindgren, 1893; Bowman, 1983, p. 147), and most wallrock alteration consisted of replacements and veinlets formed adjacent to the main veins. These alteration envelopes consist of the main vein-forming minerals. Bowman (1983) reports that in the walls of veins, alteration proceeded from outside toward the vein through zones of silicification, albitization, chloritization, epidotization, and tourmalinization. ### Age of Mineralization In the Meadow Lake mining district, the quartz-tourmaline veins cut the granodiorite of French Lake (Jurassic quartz diorite of Bowman, 1983). This pluton has a minimum age of 151 Ma (see the section "Geology"). The veins are cut off by a Cretaceous (probably 100 Ma; Evernden and Kistler, 1970) granodiorite; they are both cut by and cut pegmatite dikes, and are cut by a metamorphosed (or altered) pyroxene andesite dike (Bowman, 1983, p.172). Bowman related the vein mineralization to hydrothermal fluids generated during and immediately following consolidation of the Late Jurassic pluton. However, his evidence is not conclusive, and the veins could be related to the nearby Cretaceous pluton, as could the dike rocks which are both younger and older than the veins. The presence of black tourmaline-bearing aplite and pegmatite dikes within and probably associated with the Cretaceous pluton
(Gerlach, 1963) suggests either remobilization of tourmaline or a Cretaceous age for the quartz-tourmaline veins. Mineralized zones in fine-grained clastic rocks of the Sailor Canyon Formation adjacent to the northern margin of the pluton are interpreted to be related to the Late Jurassic granodiorite of French Lake (fig. 11). Copper- and molybdenum-bearing skarn at the Molly Mine (sec. 12, T.18 N., R. 12 E.) is present immediately adjacent to the pluton, and late-stage(?) quartz veinlets cut both the pluton and Sailor Canyon Formation. A nearby massive, vein-like replacement deposit of pyrrhotite+magnetite+chalcopyrite is also interpreted as a metasomatic replacement deposit associated with the French Lake pluton. # Geochemistry The following elements are commonly anomalous in ore and mineralized vein samples: gold, silver, copper, lead, zinc, cobalt, boron, molybdenum, arsenic (appendixes 2 and 3, this report; Bowman, 1983). Whisker (1958) reported anomalous concentrations of nickel as well, although this was not confirmed by Bowman or our study. The presence of most of these anomalous elements, can be deduced from the ore minerals. High gold concentrations appear to be associated with high concentrations of copper and, according to Bowman (1983), with cobalt also. Silver concentrations are apparently highest in copper-rich ores. Although sparse to rare galena and sphalerite have been reported from ore samples, lead and zinc are rarely slightly to moderately anomalous. ## Origin of Mineral Deposits The quartz-tourmaline veins of the Meadow Lake mining district and similar veins elsewhere in western Nevada (see description of Cu-Au quartz-tourmaline veins in the section "Mineral Deposit Types") should be considered as high temperature or hypothermal. Lindgren (1933, p. 770) lists copper-tourmaline deposits as one type of hypothermal veins and gives the Meadow Lake veins as one example. Hypothermal mineral deposits were originally defined as being formed at temperatures of 300-500 °C and very high pressure. Later studies suggest shallower formation depths for many high temperature deposits, including tourmaline veins (see Buddington's (1935) xenothermal category). The upper temperature limit of hypothermal deposits is now considered to be at least 600 °C (Jensen and Bateman, 1981, p. 105). Tourmaline is present in contact metasomatic deposits, and the presence of black tourmaline (schorl) is specifically noted in hypothermal mineral deposits by Park and MacDiarmid (1964, p. 268). Similarly, magnetite is commonly associated with such deposits, and some of the quartz-magnetite-tourmaline deposits (for example, on Peavine Peak, at the Bessemer Mine in the Delaware mining district, and on Fort Sage Mountain in the State Line Peak mining district 17 km north of the study area) are skarn-like replacement deposits and apparently a variant of, or part of a continuum, with the gold- and copper-bearing quartztourmaline veins. Fluid-inclusion and experimental petrology studies on hydrothermal tourmaline that formed in the Larderello geothermal field suggest that most formed at 400° to 600°C (Cavarretta and Puxeddu, 1990). Also, at some Cu-Au quartz-tourmaline veins in the study area, wallrock alteration zones and non-vein deposits are definitely skarn-like, such as at the Red Metals Mine in the Peavine mining district, where abundant epidote is present with sparse garnet. Sericite is present as a wallrock alteration product adjacent to some quartztourmaline veins; this is compatible with its association with certain hypothermal veins, as described by Park and MacDiarmid (1964, p. 269). The presence of molybdenite in a few of the veins is also suggestive of at least moderately high temperature. The generally inconspicuous wallrock alteration zones suggest that the physical conditions of vein formation were not too different from those during crystallization of the plutonic wallrocks. The quartz-tourmaline veins have some remarkable similarities (but some differences as well) to porphyry copper/molybdenum deposits and related skarns, as noted by Bowman (1983). Similar veins are described from a porphyry copper environment at the Lights Creek stock near Taylorsville, California (Putman, 1975), 100 km north of the Meadow Lake mining district and outside the study area. Although there is no evidence of any porphyry-style mineral deposit in the vicinity of many of the quartz-tourmaline veins in the study area, the vein mineralization can be viewed as a related type, developed in and adjacent to mainly granodioritic plutons. Possibly the veins represent somewhat weaker mineralization, without the development of the large hydrothermal cells necessary for porphyry mineralization. Bowman (1983) suggests that vein deposits like those at Meadow Lake may be the lowermost part of porphyry copper systems, or the manifestation of a deeply emplaced mineralized pluton which might have formed a porphyry copper deposit if it had come to rest at a higher, subvolcanic level. However, tourmaline is present in high-level breccias at some porphyry copper deposits. Although it may represent intense pneumatolytic activity, it is not necessarily indicative of deep emplacement. ## THE PINE NUT SYSTEM The Pine Nut mineral system is located in the Gardnerville mining district in the southern Pine Nut Mountains (fig. 12). The mineral system is here defined as the Pine Nut porphyry molybdenum deposit (Roxlo and Ranta, 1982) and all related tungsten skarn deposits, including deposits at the Alpine, Cherokee, Pioneer, and Divide Mines (Moore, 1969; Stager and Tingley, 1988). ## Pine Nut Porphyry Molybdenum Deposit The Pine Nut molybdenum deposit was discovered by the Climax Molybdenum Co. in 1963. The evaluation of the deposit involved mapping, geochemical sampling (rock chip, stream sediment, water, soil, and tree), geophysics (magnetics, IP, SP, gravity, and CSAMT), and drilling. Estimated reserves are 60 million tons of ore averaging 0.14 percent MoS₂ (using a 0.10 percent MoS₂ cutoff) or 200 million tons of ore averaging 0.10 percent MoS₂ (using a 0.05 **Figure 12.** Index map of Gardnerville district showing location of the Pine Nut mineral system and area of figure 13. See figure 1 for location. See figures 14 and 15 for cross sections through Pine Nut porphyry molybdenum deposit. percent MoS₂ cutoff) (Roxlo and Ranta, 1982). The geology of the area consists of mixed Triassic metavolcanic and carbonate units of the Oreana Peak Formation of Noble (1962, 1963) (fig. 13) that were folded about a N. 20° W.-trending axis to form the Ruby Hill anticline (Noble, 1962). The folded sequence was intruded by a biotite quartz monzonite stock(s), which locally domed the anticlinal axis in the vicinity of the Alpine Mine and was responsible for porphyry molybdenum and tungsten skarn mineralization. The age of the stock and associated mineral deposits is uncertain. Roxlo and Ranta (1982) indicate that the quartz monzonite stock is probably related to the Mount Siegel quartz monzonite unit which is Middle Jurassic and part of the Shamrock batholith (Dilles and Wright, 1988). However, the Mount Siegel quartz monzonite unit is generally hornblende-rich (John and others, 1994) whereas the quartz monzonite at the Pine Nut deposit is biotite rich (Roxlo and Ranta, 1982). Other nearby plutons in the Pine Nut Mountains are Early Cretaceous or younger age (Noble, 1962; Noble and others, 1973). With the exception of the Middle to Late Jurassic porphyry molybdenum system in the Cucomungo area of Esmeralda County, Nevada (Briner, 1980), all dated porphyry molybdenum deposits in the western Great Basin are Cretaceous or Tertiary in age (Schilling, 1968; Cox and others, 1991). Small exposures of the quartz monzonite stock and associated dikes and apophyses are found in the vicinity of the Alpine, Cherokee, and Divide Mines (fig. 13). Exposures at the Alpine Mine represent the uppermost part of what is known as the south stock (Roxlo and Ranta, 1982). East-west and north-south cross sections through the south stock are shown in figures 14 and 15, respectively. Dikes near the Cherokee and Divide Mines are texturally and compositionally similar to the south stock. The south stock ranges from biotite quartz monzonite to biotite granite in composition. A border phase, generally 3 m wide, consists of gray fine- to medium-grained porphyritic granite with abundant finely crystalline biotite and scattered phenocrysts (as long as 1 mm) of potassium feldspar and quartz. The interior phase is a light-gray, medium-grained equigranular quartz monzonite with varied amounts of biotite and rare phenocrysts of quartz and potassium feldspar. Aplite dikes (generally less than 1 cm wide) and apophyses of the stock are most common within 15 m of the intrusive contact (Roxlo and Ranta, 1982). Hydrothermal alteration was most intense in and adjacent to the south stock. A zone of pervasive quartz-sericite-pyrite alteration and stockwork quartz veining formed in the metavolcanic and carbonate units above the stock. Quartz+potassium-feldspar veins with potassium feldspar alteration envelopes form a zone at the top of the stock and partially in the overlying country rock, in general, beneath the quartz-sericite-pyrite alteration zone. The potassium feldspar envelopes coalesce to form pervasive potassic alteration zones in areas of high vein density (Roxlo and Ranta, 1982). A zone of stockwork quartz+molybdenite veins caps and partially overlaps the apical zone of the south stock, such that 75 percent of the molybdenum is in country rock and 25 percent is in the quartz monzonite stock (figs. 14, 15). Quartz+molybdenite veins average 1 mm in width and typically cut aplite dikes and apophyses of the stock. The deposit, using a 0.05 percent MoS₂ cutoff, is umbrella shaped with a flat, thin top and steeply dipping west and south limbs (figs. 14, 15). In plan view, the deposit is about 675 m in diameter and
the 0.10 percent MoS₂ zone is donut shaped. The "donut hole" may be due to a combination of erosion, oxidation, and leaching of near-surface molybdenum, or to original nonuniform MoS₂ deposition, with higher grade zones along the limbs rather than the top (Roxlo and Ranta, 1982). Soil geochemistry outlined an area of anomalous molybdenum (>10 ppm) 615 by 370 m **Figure 13.** Geologic map of area around Pine Nut mineral system, Gardnerville district (modified from DeLong, 1977; Roxlo and Ranta, 1982; Stager and Tingley, 1988). See figure 12 for location. Also shown are locations of cross sections shown in subsequent figures (D-D', see fig. 14; E-E' see fig. 15). Figure 14. East-west cross section through Pine Nut porphyry molybdenum deposit, Gardnerville district, showing geology and geometry of ore shell (modified from Roxlo and Ranta, 1982). See figure 13 for location. ## **EXPLANATION** **Figure 15.** North-south cross section through Pine Nut porphyry molybdenum deposit, Gardnerville district, showing geology and geometry of ore shell (modified from Roxlo and Ranta, 1982). See figure 13 for location. and centered over the quartz monzonite stock (Roxlo and Ranta, 1982). Copper is also anomalous in this zone. Rock-chip geochemistry indicates that Be, Bi, Sn, W, Zn, and Ag are spatially related to the mineralized stock (Roxlo and Ranta, 1982). As shown in figure 14, the east part of the deposit has been displaced by the Pine Nut Creek fault (fig. 13). Furthermore, the orientation of the ore shell (figs. 14, 15) suggests that the deposit has not been tilted, in contrast to the porphyry deposits in the Yerington mining district 30 km away (see section on "Yerington Supersystem"). However, even Tertiary volcanic rocks west of the Pine Nut Creek fault show little evidence of tilt (R. Schweickert, oral commun., 1991). Thus, the only conclusion that can be reached at this time is that mineralization predated the late Tertiary(?) Pine Nut Creek fault. # **Tungsten Skarn Deposits** Numerous tungsten skarn deposits are located in the Gardnerville mining district. They are the reason the area was formerly known as the Tungsten Hills. These skarns are all genetically related to the same quartz monzonite stock(s) and dikes that produced porphyry molybdenum mineralization at the Pine Nut deposit. The largest of the tungsten skarn deposits saw periodic production during the periods 1937-1944 and 1951-1956 and include deposits \$\varepsilon\$ t the Alpine, Divide, Cherokee, and Pioneer Mines (fig. 13). The Alpine Mine was by far the largest producer of tungsten in the Gardnerville district with a total production of 12,938 units of WO₃ (Stager and Tingley, 1988). At the Alpine Mine, scheelite is in garnetiferous skarn that partly replaces a 2 m thick bed of dolomite that is present within the lower volcanic member of the Oreana Peak Formation (Noble, 1962) (fig. 13). Ore grades were as high as 1.5 percent WO₃ in 0.5-1 m thick sections. No tungsten ore was encountered below the 60 m (200 ft.) level. Powellite (CaMoO₄) is found with scheelite with increasing frequency at deep levels, and at the 120 m (400 ft) level powellite is abundant and associated with finely crystalline molybdenite (Stager and Tingley, 1988). The zonation of scheelite to powellite to molybdenite with increasing depth is consistent with a genetic relationship between tungsten skarn and porphyry molybdenum mineralization. Tungsten skarn at the Divide Mine produced a total of 1,979 units of WO₃ (Stager and Tingley, 1988). Skarn deposits here are hosted by the lower carbonate member of the Oreana Peak Formation (Noble, 1962), which is intruded by felsic dikes and quartz monzodiorite plugs. Tungsten ore is present in beds of calcite- and pyroxene-rich wollastonite 2.5-3 m thick. Scheelite is found principally as pods, as much as 1.5 m long and 0.6 m thick, in wollastonite zones (Stager and Tingley, 1988). The tungsten skarns at the Cherokee and Pioneer Mines are hosted by thin carbonate beds within the lower volcanic member of the Oreana Peak Formation (Noble, 1962) as at the Alpine Mine (fig. 13). Combined production equal 519 units of WO₃ (Stager and Tingley, 1988). Scheelite is present as small grains distributed erratically throughout garnetiferous skarn zones which average 0.1 to 1 percent WO₃ (Stager and Tingley, 1988). # THE LUCKY BOY AND PAMLICO MINING DISTRICTS: A COMPARATIVE STUDY by Daniel R. Shawe, Holly J. Stein, Jeff L. Doebrich, and Robert O. Rye #### Introduction The Lucky Boy and Pamlico precious metal mining districts are located in Mineral County, Nevada, in the southern Wassuk Range and Garfield Hills, respectively (fig. 16). They are positioned on opposite sides of the proposed Pine Nut fault, which is thought to be a fundamental structural boundary separating the Pine Nut lithotectonic terrane on the west from the Sand Springs and Pamlico lithotectonic terranes to the east (Oldow, 1984). A lead-isotope study of the two mining districts was conducted in order to clarify the significance of the fault as a major tectonic discontinuity. A geologic map of the Lucky Boy mining district prepared by Shawe and a geologic map of the Pamlico mining district (modified from Archbold and Paul, 1970, and Oldow, 1985) were used as frameworks for the study. Geochemical and sulfur isotopic characteristics of the mining districts were also investigated. D.R. Shawe and J.L. Doebrich collected samples of mineralized rocks from both mining districts for geochemical and isotopic studies. H.J. Stein performed Pb-isotope analyses and R.O. Rye performed S-isotope analyses on galenas. # Geology # Lucky Boy mining district In the Lucky Boy mining district, Triassic(?) limestone was metamorphosed widely to marble and calc-silicate mineral assemblages and argillite was locally metamorphosed to schist, as a result of intrusion by late Mesozoic granite, granodiorite, and diorite (pl. 1). A plate of Permian and (or) Mesozoic andesite has been thrust over these rocks. The andesite was intruded by a Cretaceous (77-80 Ma; Evernden and Kistler, 1970; Robinson and Kistler, 1986) granodioritic pluton, probably after emplacement of the thrust plate. Tertiary andesite and latite were emplaced in the south part of the mining district, and unconsolidated late Cenozoic alluvial deposits are widespread. Subsidiary thrust faults formed locally beneath the upper andesite plate. A few north-striking faults have small displacement. The Triassic(?) sedimentary rocks have been folded into northeast-trending isoclinal folds; local shear foliations in granite and granodiorite parallel the fold axes. The thrust faults and northeast-trending folds and shear foliation observed in the Lucly Boy mining district are more characteristic of structural features found in the Pamlico terrane and not the Pine Nut terrane as defined by Oldow (1984). Oldow (1984) describes the Pine Nut terrane west of the Pine Nut fault as having a single phase of tight to isoclinal folds with north-northwest-striking axial planes and no major thrust faults. The Pamlico terrane is described as exhibiting polyphase folding (northeast-, north-northwest-, and west-northwest-trending axial planes) and thrust imbrication in response to northwest-southeast shortening (Oldow, 1984). Consequently, the boundary between the Pine Nut and Pamlico lithotectonic terranes may be west of the Lucky Boy mining district rather than east. **Figure 16.** Index map showing location of Lucky Boy and Pamlico mining districts and areas of plates 1 and 2. See figure I for location. # Pamlico mining district The Pamlico mining district and environs are underlain by a sequence of late Paleozoic and Mesozoic volcanic and sedimentary units that were intruded by late Mesozoic igneous rooks and subsequently overlain by Tertiary volcanic rocks (pl. 2; Archbold and Paul, 1970; Oldow, 1985). Permian to Triassic latite tuff, agglomerate, and rhyolite porphyry comprise the oldest unit in the mining district. This unit is comformably overlain by the Pamlico Formation of Oldow (1978), a sequence of Triassic volcanic rocks, volcanogenic sedimentary rocks, andesitic agglomerate, and limestone (locally metamorphosed to marble). The volcanosedimentary sequence was intruded by a Cretaceous quartz monzonite pluton, and Tertiary tuff and rhyolite flows cover a minor part of the mining district. Northwest-trending folds and faults dominate the mining district. # Mineral Deposits # Lucky Boy mining district Mineral deposits in the Lucky Boy mining district consist of quartz veins localized along a prominent linear zone of east-striking shears. The veins are several centimeters to as much as 2.5 m wide (Ross, 1961, table 6.3), lenticular, locally brecciated, and commonly iron stained. The quartz veins contain pockets of argentiferous galena and argentiferous tetrahedrite. Ross (1961, table 6.3) also reported the presence of subordinate sphalerite, argentite, pyrargyrite, and pyrite. Secondary minerals are malachite, azurite, linarite, and brochantite. In places barite constitutes a major gangue mineral. Ankerite, ferroan dolomite, or calcite are present in quartz locally. The veins mostly strike east and dip steeply south in a narrow east-trending zone through the central part of the mining district (pl. 1). They are found in Mesozoic (Late Cretaceous?) granite and granodiorite and in Triassic limestone and its metamorphosed equivalents. Minor tungsten has been produced from skarn-like deposits in the mining district (Stager and Tingley, 1988, p. 116). The east-trending mineralized vein system in the Lucky Boy mining district may extend eastward beneath shallow alluvial fill of the Hawthorne basin. Gravity data analyzed by D.A. Ponce (see Schweickert and others, in press b) indicate that the intermontane basin east of the Wassuk Range at this latitude contains no more than about 1,000 m of unconsolidated alluvium. The mountain front at the Lucky Boy mining district
is a gently warped surface, sloping valleyward; it is not a faulted mountain front as is typical of Basin-and-Range mountains in the province. This geomorphic character of the range front at the mining district suggests that bedrock may continue eastward as a gently sloping surface beneath shallow alluvium, raising the possibility that the east-striking vein system of the mining district may underlie shallow alluvium there. A soil-gas survey by J.H. McCarthy, Jr. (see McCarthy and others, in press) conducted along a north-south traverse about 1 km east of the mountain front indicated anomalies on the eastward projection of the principal Lucky Boy mineralized trend. According to McCarthy the organic (alkane) gases detected are known to indicate buried sulfide deposits in some other localities. The area east of the main Lucky Boy mineralized trend therefore appears to be worth further evaluation for the possible presence of mineral deposits buried beneath shallow alluvium. # Pamlico mining district The Pamlico mining district contains four types of mineral deposits: (1) gold-bearing quartz veins in the main Pamlico mines, (2) gold-bearing limonitic quartz deposits at the La Panta mines, (3) copper-bearing skarn northeast of the La Panta mines, and (4) gold- and silver-bearing quartz veins in the area of the Central Mine (pl. 2; Archbold and Paul, 1970, p. 8-11). Gold-bearing quartz veins in the main Pamlico Mines consist of white quartz, commonly iron stained and brecciated, and locally showing cockscomb structure, that contains small amounts of galena, tetrahedrite, pyrite, chalcopyrite, and sphalerite. Free gold was found as coarse nuggets and wires (Hill, 1915, p. 156-157). Argentiferous galena is the most abundant sulfide mineral. The veins have northwest orientations, commonly with shallow dips as low as 15° and are localized mostly along faults and shear zones. The veins are in Permian and (or) Mesozoic rhyolites and latitic tuffs (pl. 2). The La Panta deposits (pl. 2) are strongly oxidized, limonite-rich jasperoid replacements in Triassic limestone. Free gold was found in iron-rich ores; minor sulfide minerals are present in unoxidized (unweathered) rocks (Archbold and Paul, 1970, p. 10). Copper minerals are found along the contact between late Mesozoic quartz monzonite and Triassic limestone northeast of the La Panta mines. Skarn contains calc-silicate minerals and secondary copper minerals. Lincoln (1923, p. 145) reported high-grade gold pockets at the locality. Gold- and silver-bearing quartz veins are present in Triassic(?) shales, siltstones, and volcanic rocks about 1.5 km north of the main Pamlico Mines in the Central Mines area (pl. 2). Iron-stained, brecciated white quartz forms thin lenticular veins in north-trending, east-dipping faults. The quartz contains pockets of argentiferous galena and minor free gold. ### Geochemistry and Isotopes The geochemical character of vein samples from the Lucky Boy and Pamlico mining districts are compared in table 2. Table 2 shows that veins in the Lucky Boy mining district contain more lead, silver, and antimony, and less arsenic than do veins in the Pamlico mining district. This is consistent with the difference in ore mineralogy, i.e., the presence of argentite, and pyrargyrite, and the greater abundance of galena in veins from the Lucky Boy mining district. A tabulation of lead isotope data from the two mining districts is presented in table 3. The mining districts contain distinctive but similar lead isotopic characteristics, both of sialic crustal affinity. Galenas from the Lucky Boy mining district have higher ²⁰⁶Pb/²⁰⁴Pb than galenas from the Pamlico mining district. Within each mining district, the very tight grouping of ²⁰⁶Pb/²⁰⁴Pb suggests derivation of lead from a fluid with a homogeneous lead isotopic composition on a mining district scale. In the Lucky Boy mining district, one galena (LB-8) has a ²⁰⁶Pb/²⁰⁴Pb ratio slightly higher than the tightly grouped ²⁰⁶Pb/²⁰⁴Pb ratios of the other samples, and it is the only analyzed sample collected from outside the main east-west linear trend of the mining district (pl. 1). A preliminary interpretation of the lead isotope data for the Lucky Boy and Pamlico mining districts supports, but does not confirm, the suggestion that the mining districts are located within separate and distinctive tectonic terranes separated by the Pine Nut fault. A tabulation of sulfur isotope data from the two mining districts is presented in table 4. Table 2.--Chemical compositions and descriptions of samples from the Lucky Boy (LB) and Pamlico(PAM) districts. (Values in parts per million (ppm); analyses by J.M. Motooka, R.T. Hopkins, and B.H. Roushey; Au by flame atomic absorption; Ag, As, and Sb by induced coupled plasma-atomic emission spectroscopy; Cu, Pb, and Zn by semiquantitative emission spectroscopy; sample localities shown on plates 1 and 2) | Sample No. | Au | Ag | Cu | Pb | Zn | As | Sb | |------------|--------|-------|------|--------|------|-------|------| | LB- 1 | 1.35 | 1200 | 7000 | >20000 | 7000 | <0.6 | 1100 | | 3 | < 0.07 | 120 | 300 | 15000 | 200 | 7.2 | 190 | | 4A | 0.05 | 790 | 1500 | >20000 | 200 | 7.6 | 910 | | 4B | 0.05 | >1300 | 3000 | >20000 | 700 | 9.7 | 1900 | | 5 | < 0.05 | 180 | 700 | 2000 | <200 | 3.2 | 120 | | 6 | 4.60 | 390 | 1000 | >20000 | 500 | 24 | 580 | | 8 | < 0.05 | 41 | 150 | 15000 | <200 | < 0.6 | <0.6 | | 9A | 0.40 | 19 | 70 | >20000 | <200 | <0.6 | <0.6 | | PAM-1 | 4.20 | 43 | 700 | 1500 | 1500 | 300 | 190 | | 2 | 0.15 | 260 | 7000 | 10000 | 1500 | 130 | 590 | | 3 | < 0.05 | 28 | 300 | 7000 | 500 | 300 | 170 | | 4 | 0.10 | 110 | 3000 | 2000 | 700 | 250 | 470 | | 5 | 0.20 | 3.9 | 100 | 500 | 1500 | 6.8 | <0.6 | | 6 | 0.45 | 120 | 500 | 2000 | 500 | 140 | 150 | | 7 | 0.15 | 100 | 500 | 5000 | 300 | 52 | 180 | | 8 | 0.10 | 5.5 | 20 | 700 | 300 | 22 | 12 | | 10 | 0.20 | 37 | 30 | 20000 | 2000 | 530 | <0.6 | #### Descriptions of samples: - LB- 1 Silicified, brecciated and pulverized rock with galena; mine dump. - 3 Brecciated quartz vein material with sulfide minerals; mine dump. - 4A Quartz vein material with sulfide minerals and ferrodolomite(?); mine dump. - 4B Barite vein material with sulfide minerals; mine dump. - 5 Siliceous vein material with iron oxides, sulfide minerals; mine dump. - 6 Quartz vein material with sulfide minerals; mine dump. - 8 Drusy and sheared quartz vein material with sulfide minerals; mine dump. - 9A White quartz veinlets and siliceous rock with sulfide minerals; mine dump. PAM- 1 - Quartz vein material with sulfide minerals; mine dump. - 2 Do. - 3 Do. - 4 Do. - 5 Do. - 6 Do. - 7 Brecciated quartz vein material with sulfide minerals; mine dump. - 8 Ouartz vein material with sulfide minerals; mine dump. - 9 Quartz vein material with galena; mine dump. - 10 Brecciated quartz vein material with galena; mine dump. **Table 3.-**-Lead isotope compositions of galenas from the Lucky Boy (LB) and Pamlico (PAM) districts. Sample localities are shown on plates 1 and 2. Sample descriptions are in table 2. | Sample | No. | 206 Pb/ 204 Pb | ²⁰⁷ Pb/ ²⁰⁴ Pb | ²⁰⁸ Pb/ ²⁰⁴ Pb | |--------------|------------|--------------------------|--------------------------------------|--------------------------------------| | | • | | | | | L B - | 1 | 19.056 | 15.654 | 38.779 | | | 3 | 19.048 | 15.649 | 38.758 | | | 4A | 19.053 | 15.647 | 38.750 | | | 4B | 19.067 | 15.669 | 38.824 | | | 5 | 19.050 | 15.643 | 38.739 | | | 6 | 19.063 | 15.658 | 38.790 | | | 8 | 19.102 | 15.668 | 38.84 1 | | | 9A | 19.063 | 15.673 | 38.836 | | PAM- | 1 A | 18.884 | 15.638 | 38.622 | | | 2 | 18.947 | 15.647 | 38.681 | | | 3 | 18.981 | 15.643 | 38.677 | | | 4 | 18.889 | 15.634 | 38.606 | | | 5 | 18.881 | 15.643 | 38.637 | | | 6 | 18.932 | 15.687 | 38.786 | | | 7 | 18.901 | 15.637 | 38.623 | | | 8 | 18.947 | 15.637 | 38.656 | | | 9 | 18.961 | 15.661 | 38.720 | | | 10 | 18.964 | 15.661 | 38.727 | **Table 4.--**Sulfur isotope compositions of galenas from the Lucky Boy (LB) and Pamlico (PAM) districts. Sample localities are shown on plates 1 and 2. Sample descriptions are in table 2. | Sample | e No. | δ ³⁴ S per mil | |--------|-------|---------------------------| | LB- | 4B | -10.6 | | | 5 | -10.7 | | | 6 | -9.5 | | | 9A | -10.1 | | PAM- | 5 | -1.8 | | | 9 | -5.1 | | | 10 | -1.3 | Although more information is needed on the chemical environment during mineral deposition in the two mining districts, the $\delta^{34}S$ data is consistent with the derivation of sulfur from two dissimilar sources, and probably a reflection of the host rocks in each mining district. The considerably more negative $\delta^{34}S$ values for galenas from the Lucky Boy mining district support the derivation of some sulfur from a non-igneous source, such as the surrounding Triassic(?) metasedimentary rocks. The slightly negative $\delta^{34}S$ values for galenas from the Pamlico mining district are consistent with derivation of sulfur from an igneous source, possibly the volcanic host rocks. # **Summary and Conclusions** The Lucky Boy and Pamlico mining district exhibit differences in geology, vein geochemistry, and isotopic character of galena. Though the mining districts are underlain by rocks of similar age, the character and derivation of the Triassic host rocks in each mining district are different. Triassic metasedimentary rocks dominate in the Lucky Boy mining district, whereas Triassic volcanic and possibly plutonic rocks dominate in the Pamlico mining district. These differences are reflected in the difference in δ^{34} S values from galenas collected from both mining districts. Structural features observed in the Lucky Boy mining district (thrust faults and northeast-trending fold axes) are more characteristic of the terrane east of the Pine Nut fault (Pamlico terrane). This suggests that if a major lithotectonic terrane boundary (Pine Nut fault) exits, it may be present west of the Lucky Boy mining
district, rather than east. Deposits in both mining districts are of the gold-bearing polymetallic vein type. However, ore mineralogy and vein geochemistry differ between mining districts. Veins at the Lucky Boy mining district contain significantly more silver, lead, and antimony, and less arsenic than veins in the Pamlico mining district. These geochemical differences are reflected in differences in ore mineralogy. An analysis of lead isotope characteristics of galena from each mining district indicates that the lead in each mining district was derived from a fluid with a homogenous lead isotopic composition on a mining district scale. Furthermore, the source of the lead in both mining districts is inferred to be sialic crust. However, a comparison of lead isotope values between mining districts is inconclusive as to whether or not the mining districts are in distinctive lithotectonic terranes separated by the Pine Nut fault. #### **SUMMARY AND CONCLUSIONS** Mineral deposits and mineral systems hosted in rocks of the Triassic to Jurassic magnatic arc of western Nevada and eastern California represent a record of metallogenic evolution that goes beyond the evolution of the Triassic to Jurassic arc itself. A documentation of styles of mineralization over time has led to a correlation of specific metallogenic episodes with specific geologic and tectonic events (fig. 3). Just as the character and style of mineralization is a reflection of coeval geologic and tectonic processes, the absence of a particular deposit type is a reflection of the same. For example, the apparent absence of volcanogenic massive sulfide (VMS) deposits from the magmatic arc exposed in the study area is the consequence of a combination of geologic factors. The shallow-marine to subaerial volcanic environments that dominated the arc, as in most continental-margin magmatic arcs, were not conducive to the formation and preservation of VMS deposits. Furthermore, the scarcity of proximal volcanic facies within rock sequences deposited in deep restricted basinal settings (for example, the Gardnerville and Sailor Canyon Formations) makes these units unfavorable hosts for Besshi-type VMS deposits. Finally, the absence of identified submarine felsic volcanic centers diminishes the potential for the occurrence of Kuroko-type VMS deposits. Of the Triassic- to Jurassic-hosted mineral deposits and mineral systems that are present in the area, those of the so-called Yerington supersystem have historically been the most economically significant. Mineralization in the Yerington supersystem was associated with the emplacement and evolution of the Middle Jurassic Yerington batholith during a period of intra-arc extension (fig. 3). At least three separate mineralizing systems, the Yerington, Bear, and Ann Mason systems, produced porphyry copper and associated copper and iron skarn, and polymetallic vein deposits that currently represent a reserve of greater than 1.2 billion tons of ore averaging 0.40 percent Cu. There is evidence for a Middle to Late Jurassic episode of Mo-W mineralization associated with the granite of Desert Creek in the Risue Canyon area of the Wellington Hills and with the granodiorite of French Lake in the Meadow Lake mining districts, as described above. This Mo-W mineralization episode may correspond to the final magmatic stages in the evolution of the Triassic to Jurassic magmatic arc (fig. 3). The evolution from Cu-Fe porphyry-skarn mineralization to Mo-W porphyry-skarn mineralization is consistent with a magmatic arc that was thickening and maturing through time in response to successive plutonic events. Most economic porphyry molybdenum deposits were emplaced into sialic continental crust, although some important prospects have been found in older island arcs (for example, Indonesia, Sillitoe, 1980; Japan, Ishihara, 1978). No economic porphyry molybdenum deposits have been found in young island arcs (Westra and Keith, 1981). However, an alternative explanation for the Mo-W occurrences associated with the Middle to Late Jurassic stocks must take into consideration the depth of erosion in these areas. The exposed Mo-W occurrences may be eroded remnants of porphyry copper systems and represent the exposed roots of such systems. The presence of Cu-Au quartz-tourmaline veins in the French Lake pluton in the Meadow Lake mining district may indicate just such a situation there (Bowman, 1983; also see above.) The undisputed W-Mo association with the Cretaceous Sierra Nevada batholith is a function of depth of emplacement as well as depth of erosion of the exposed batholith. The exposed Sierra Nevada batholith was emplaced at considerably greater depth (~7 km) than the Yerington batholith (<2.5 km) and represents the roots of the Sierran magmatic arc that overprinted the Triassic to Jurassic magmatic arc. Low-F porphyry molybdenum, tungsten skarn, and Au-Cu quartz-tourmaline vein deposits are closely associated with plutons of the Sierra Nevada batholith. In the study area, late Tertiary magmatism produced several hydrothermal systems that affected mostly Tertiary volcanic areas but locally also altered and mineralized Triassic to Jurassic arc rocks. Epithermal Au-Ag veins are the most common and economically significant deposit type of this period and include deposits and occurrences in the Comstock, Ramsey, and Peavine mining districts as well as other scattered localities. Some of these deposits are postulated to represent the upper levels of concealed porphyry copper systems (Wallace, 1979; Hudson, 1983). #### REFERENCES CITED - Ague, J.J., and Brimhall, G. 1988, Magmatic arc asymmetry and distribution of anomalous plutonic belts in the batholiths of California: Effects of assimilation, crustal thickness, and depth of crystallization: Geological Society of America Bulletin, v. 100, p. 912-927. - Alabaster, T., and Pearce, J.A., 1985, The interrelationship between magmatic and ore-forming hydrothermal processes in the Oman Ophiolite: Economic Geology, v. 80, no. 1, p. 1-16. - Albers, J.P., and Bain, J.H., 1985, Regional setting and new information on some critical geologic features of the west Shasta district, California: Economic Geology, v. 80, p. 2072-2091. - Albers, J.P., and Robertson, J.F., 1961, Geology and ore deposits of East Shasta copper-zinc district, Shasta, California: U.S. Geological Survey Professional Paper 338, 107 p. - Anaconda, 1967, Drill core assay summary for the Bear deposit: Anaconda Company Report, Reference No. 38402, Anaconda Geological Documents Collection, International Archive of Economic Geology, American Heritage Center, University of Wyoming. - Archbold, N. L., 1966, Industrial mineral deposits of Mineral County, Nevada: Nevada Bureau of Mines Report 14, 32 p. - ____1969, Industrial mineral deposits, *in* Moore, J.G., Geology and mineral deposits of Lyon, Douglas, and Orm°by Counties, Nevada: Nevada Bureau of Mines Bulletin 75, p. 31-41. - Archbold, N.L., and Paul, R.R., 1970, Geology and mineral deposits of the Pamlico mining district, Mineral County, Nevada: Nevada Bureau of Mines and Geology Bulletin 74, 12 p., 5 sheets. - Armstrong, A.K., Chaffee, M.A., and Scott, D.F., 1983, Mineral resource potential map of the Pyramid Roadless Area, El Dorado County, California: U.S. Geological Survey Miscellaneous Field Studies Map MF-1616-A, 5 p., scale 1:62,500. - Ashley, R.P., 1982, Occurrence model for enargite-gold deposits, *in* Erickson, L.R., ed., Characteristics of mineral deposit occurrences: U.S. Geological Survey Open-File Report 82-795, p. 126-129. - Ashley, R.P., Goetz, A.F.H., Rowan, L.C., and Abrams, M.J., 1979, Detection and mapping of hydrothermally altered rocks in the vicinity of the Comstock Lode, Virginia City, Nevada: U.S. Geological Survey Open-File Report OF-79-960, 41 p. - Bagby, W.C., and Ashley, R.P., 1990, The Comstock Lode precious-metal district, Washoe County, Nevada, *in* Shawe, D.R., and Ashley, R.P. eds., Geology and resources of gold in the United States: U.S. Geological Survey Bulletin 1875, p. H21-H31. - Barton, M.D., 1990, Cretaceous magmatism, metamorphism, and metallogeny in the east-central Great Basin, *in* Anderson, J.L., ed, The nature and origin of Cordilleran magmatism: Geological Society of America Memoir 174, p. 283-302 - Barton, M.D., Battles, D.A., Bebout, G.E., Capo, R.C., Christensen, J.N., Davis, S.R., Hanson, R.B., Michelson C.J., and Trim, H.E., 1988, Mesozoic contact metamorphism in the western United States, *in* Ernst, W.G., ed., Metamorphism and crustal evolution of the western United States, Rubey Volume VII, p. 110-178. - Battles, D.A., 1991, Hydrothermal alteration in the tilted Shamrock batholith, Yerington district, Nevada: *in* Raines, G.L., eds., Geology and ore deposits of the Great Basin symposium proceedings, Geological Society of Nevada, p. 351-354. - Becker, G.F., 1882, Geology of the Comstock Lode and the Washoe district: U.S. Geological Survey Monograph 3, 422 p. - Bell, J.W., and Garside, L.J., 1987, Geologic map of the Verdi quadrangle, Nevada: Nevada Bureau of Mines and Geology Map 4G, scale 1:24,000. - Berger, B.R., 1975, Summary and evaluation of the Waterhole prospect; Conoco Waterhole Projects: Nevada Bureau of Mines and Geology unpublished mining district files, no. 203, item 6, 11p. - Bingler, E.C., 1977, Geologic map of the New Empire quadrangle: Nevada Bureau of Mines and Geology Map 59, scale 1:24,000. - ____1978, Abandonment of the name Hartford Hill Rhyolite Tuff and adaption of new formation names for middle Tertiary ash-flow tuffs in the Carson City-Silver City area, Nevada: U.S. Geological Survey Bulletin 1457-D, 19 p. - Binyon, E.O., 1946, Exploration of the Blue Metal corundum property, Douglas County, Nevada: U.S. Bureau of Mines Report of Investigations 3895, 7 p. - Bonham, H.F., 1969, Geology and mineral deposits of Washoe and Storey Counties, Nevada, with a section on Industrial rock and mineral deposits by K.G.
Papke: Nevada Bureau of Mines and Geology Bulletin 70, 107 p., 2 maps, scale 1:250,000. - Bonham, H.F., Jr., 1976, Gold-producing districts of Nevada: Nevada Bureau of Mines and Geology Map 32, scale, 1:1,000,000. - 1980, Silver-producing districts of Nevada: Nevada Bureau of Mines and Geology Map 33, scale, 1:1,000,070. - ____1986, Bulk-mineable precious-metal deposits and prospects in Nevada: Nevada Bureau of Mines and Geology Map 91, scale, 1:1,000,000. - 1988, Models for volcanic-hosted epithermal precious metal deposits, *in* Schafer, R.W., Cooper, J.J., and Vikre, P.G., Bulk mineable precious metal deposits of the western United States, Symposium Proceedings: Reno, Geological Society of Nevada, p. 259-271. - Bonham, H.F., Jr., and Giles, D.L., 1983, Epithermal gold-silver deposits: Geothermal Resources Council Special Report 13, p. 257-262. - Bowman, J.K., 1983, Geology and mineralization of the Meadow Lake mining district, Nevada County, California: Hayward, Calif., California State University M.S. thesis, 268 p. - Brem, G.F., 1984, Geologic map of the Sweetwater Roadless Area, Mono County, California, and Lyon and Douglas Counties, Nevada: U.S. Geological Survey Miscellaneous Field Studies Map MF-1535-B, scale 1:62,500. - Brem, G.F., Chaffee, M.A., Plouff, D., Lambeth, R.H., Campbell, H.W., Scott, D.F., and Spear, J.M., 1983, Mineral potential map of the Sweetwater Roadless Area, Mono County, California, and Lyon and Douglas Counties, Nevada: U.S. Geological Survey, MF-1535-A, 26 p., scale 1:62,500. - Briner, W.D., 1980, Geology of part of the Cucomungo area, Esmeralda County, Nevada: Reno, Nev., University of Nevada, M.S. thesis, 78 p. - Buchanan, L.J., 1981, Precious metal deposits associated with volcanic environments in the southwest, *in* Dickinson, W.R., and Payne W.D., Relations of tectonics to ore deposits in the southern Cordillera: Arizona Geological Society Digest, v. 14, p. 237-262. - Buddington, A.F., 1935, High temperature mineral associations at shallow to moderate depths: Economic Geology, v. 30, p. 205-222. - Butler, A.P., Jr., 1945, Dayton iron deposits, Lyon County, Nevada: U.S. Geological Survey Open-File Report OF-45-2, 9 p. - Carson, D.J.T., and Jambor, J.L., 1974, Mineralogy, zonal relationships and economic significance of hydrothermal alteration of porphyry copper deposits, Babine Lake area, British Columbia: Canadian Institute of Mining and Metallurgy Bulletin, v. 67, p. 1-24. - Carten, R.B, 1986, Sodium-calcium metasomatism: Chemical, temporal, and spatial relationships at Yerington, Nevada, porphyry copper deposit: Economic Geology, v. 81, no. 6, p. 1495-1519. - Castor, S.B., 1972, Geology of the central Pine Nut and northern Buckskin Ranges, Nevada: A study of Mesozcic intrusive activity: Reno, Nev., University of Nevada, Ph.D. dissertation, 270 p. - Cavarretta, G., and Puxeddu, M., 1990, Schorl-dravite-ferridravite tourmalines deposited by hydrothermal magnatic fluids during early evolution of the Larderello geothermal field, Italy: Economic Geology, v. 85, p. 1236-1251. - Chivas, A.R., 1978, Porphyry copper mineralization at the Koloula igneous complex, Guadalcanal, Solomon Islands: Economic Geology, v. 73, p. 645-677. - Clark, W.B., 1970, Gold districts of California: California Division of Mines and Geology Bulletin 193, 186 p., scale 1:1,000,000. - ____1977, Mines and mineral resources of Alpine County, California: California Division of Mines and Geology County Report 8, 48 p. - Coats, R.R., and Stephens, E.C., 1968, Mountain City copper mine, Elko County, Nevada, *in* Ridge, J.D., ed., Ore deposits in the United States, 1933-1967 (Graton-Sales Volume), v. 2: New York, N.Y., American Institute of Mining, Metallurgical, and Petroleum Engineers, p. 1074-1101. - Conoco, Inc., 1982, Pumpkin Hollow copper prospect, Yerington, Nevada: Conoco, Inc. Company report, Reference No. 36009.06, Anaconda Geological Documents Collection, International Archive of Economic Geology, American Heritage Center, University of Wyoming, 9 p. - Cox, D.P., 1986a, Descriptive model of Zn-Pb skarn deposits, *in* Cox, D.P., and Singer, D.A., eds., Mineral deposit models: U.S. Geological Survey Bulletin 1693, p. 90. - ____1986b, Descriptive model of Fe skarn deposits, *in* Cox, D.P., and Singer, D.A., eds., Mineral deposit models: U.S. Geological Survey Bulletin 1693, p. 94. - ____1986c, Descriptive model of Besshi massive sulfide, in Cox, D.P., and Singer, D.A., eds., Mineral deposit models: U.S. Geological Survey Bulletin 1693, p. 136. - ____1986d, Descriptive model of volcanic-hosted magnetite, in Cox, D.P., and Singer, D.A., eds., Mineral deposit models: U.S. Geological Survey Bulletin 1693, p. 172. - Cox, D.P., Ludington, S., Sherlock, M.G., Singer, D.A., Berger, B.R., and Tingley, J.V., 1991, Mineralization patterns in time and space in the Great Basin of Nevada: Geology and Ore Deposits of the Great Basin Symposium Proceedings, Reno, Nev., Geological Society of Nevada, p. 193-198. - Dalrymple, G. B., 1964, Cenozoic chronology of the Sierra Nevada, California: University of California Publications in Geological Sciences, v. 47, 41 p. - Davis, D.A., 1990, The Paleozoic-Mesozoic unconformity of the northern Sierra Nevada, California and its significance: Reno, Nevada, University of Nevada, M.S. thesis, 319 p. - Dawson, K.M., and Sangster, D.F., 1984, Skarn zinc-lead-silver, *in* Eckstrand, O.R., ed., Canadian mineral deposit types: a geological synopsis: Geological Survey of Canada, Economic Geology Report 36, p. 56. - Deino, A.L., 1985, Stratigraphy, chemistry, K-Ar dating, and paleomagnetism of the Nine Hill tuff, California-Nevada, and Miocene/Oligocene ash-flow tuffs of Seven Lakes Mountain, California-Nevada. Improved calibration methods and error estimates for potassium-40-argon-40 dating of young rocks: Berkeley, Calif., University of California, Ph.D. dissertation, 457 p. - DeLong, J.E., 1977, Molybdenum distribution in soils and trees at the Pine Nut molybdenum deposit, Douglas County, Nevada: Lake Tahoe, Nev., Paper presented at Pacific Southwest Minerals Industry Conference, March 23, 1977, 6 p. - Dilles, J.H., 1984, The petrology and geochemistry of the Yerington batholith and the Ann-Mason porphyry corper deposit, western Nevada: Palo Alto, Calif., Stanford University Ph.D. dissertation, 389 p. - ___1987, Petrology of the Yerington batholith, Nevada: Evidence for evolution of porphyry copper ore fluids: Economic Geology, v. 82, p. 1750-1789. - Dilles, J.H., and Einaudi, M.T., 1992, Wall-rock alteration and hydrothermal flow paths about the Ann-Mason porphyry copper deposit, Nevada A 6-km vertical reconstruction: Economic Geology, v. 8, no. 87, p. 1963-2001. - Dilles, J.H., Solomon, G.C., Taylor, H.P., Jr., Einaudi, M.T., in press, Oxygen and hydrogen isotope characteristics of hydrothermal alteration at the Ann-Mason porphyry copper deposit, Yerington, Nevada: Economic Geology. - Dilles, J.H., and Wendell, D., 1982, The geology and gold mineralization of the central Buckskin Range, Dougl's County, Nevada: Anaconda Company Report, Reference No. 39707.20, Anaconda Geological Documents Collection, International Archive of Economic Geology, American Heritage Center, University of Wyoming, 27 p. - Dilles, J.H., and Wright, J.E., 1988, The chronology of early Mesozoic arc magmatism in the Yerington district of western Nevada and its regional implications: Geological Society of America Bulletin, v. 100, p. 644-652. - Dixon, R.L., 1971, The geology and ore deposits of the Red Canyon Mining District, Douglas Co., Nevada: Reno, Nev., University of Nevada, M.S. thesis, 88 p. - Dodge, F.C.W., and Fillo, P.V., 1967, Mineral resources of the Desolation Primitive Area of the Sierra Nevada, California: U.S. Geological Survey Bulletin 1261-A, 27 p., geologic map, scale 1:62,500. - Doe, B.R., Delevaux, M.H., and Albers, J.P., 1985, The plumbotectonics of the West Shasta mining district, eastern Klamath Mountains, California: Economic Geology, v. 80, p. 2136-2148. - Durham, D.L. and Felmlee, J.K., 1982, National Uranium Resource Evaluation, Walker Lake Quadrangle, California and Nevada (prepared for the U.S. Department of Energy, Grand Junction Office, Under Contract No. ED-A113-78GJ01686 with the U.S. Geological Survey, Golden, Colorado): U.S. Department of Energy, Report No. PGJ/F-010 (82), 43 p., 13 plates. - Einaudi, M.T., 1971, Skarn and porphyry copper type targets in the Bluestone-Mason Valley Mine area, Yerington district, Lyon county, Nevada: Anaconda Company Report, Reference No. 39411.03, Anaconda Geological Documents Collection, International Archive of Economic Geology, American Heritage Center, University of Wyoming, 21 p. - ____1975, The Lyon skarns, Lyon County, Nevada A summary of preliminary conclusions: Anaconda Company Report, Reference No. 39411.09, Anaconda Geological Documents Collection, International Archive of Economic Geology, American Heritage Center, University of Wyoming, 15 p. - ____1977, Petrogenesis of the copper-bearing skarn at the Mason Valley mine, Yerington district, Nevada: Economic Geology, v. 72, p. 769-795. - ____1982, Description of skarns associated with porphyry copper plutons, southwestern North America, in Titley, S.R., ed., Advances in Geology of the Porphyry Copper Deposits, Southwestern North America: Tucscn, University of Arizona Press, p. 139-183. - Einaudi, M.T., and Burt, D.M., 1982, Introduction--terminology, classification and composition of skarn deposits: Economic Geology, v. 77, no. 4, p. 745-754. - Einaudi, M.T., Meinert, L.D., and Newberry, R.J., 1981, Skarn deposits, *in* Skinner, B.J., ed. Economic Geology Seventy-Fifth Anniversary Volume, p. 317-391. - Ekren, E.B., and Byers, F.M., Jr., 1985, Geologic map of the Gabbs Mountain, Mount Ferguson, Luning, and Sunrise Flat quadrangles, Mineral and Nye Counties, Nevada: U.S. Geological Survey Miscellaneous Investigations Series Map I-1577, scale 1:48,000. - Evernden, J.F. and Kistler, R.W.,
1970, Chronology of emplacement of Mesozoic batholithic complexes in California and western Nevada: U.S. Geological Survey Professional Paper 623, 43 p. - Fisher, G.R., 1989, Geologic map of the Mount Tallac roof pendant, El Dorado County, California: U.S. Geological Survey miscellaneous Field Studies Map MF-1943, scale 1:24,000. - Ford, J.H., 1978, A chemical study of alteration at the Panguna porphyry copper deposit, Bougainville, Papau New Guinea: Economic Geology, v. 73, p. 703-720. - Gans, P.B., Mahood, G.A., Schermer, E., 1989, Synextensional magmatism in the Basin and Range Province: A case study from the eastern Great Basin: Geological Society of America Special Paper 233, 53 p. - Garside, L.J., 1973, Radioactive mineral occurrences in Nevada: Nevada Bureau of Mines and Geology Bulletir 81, 121 p., 1 map. - ____1979, Geologic map of the Camp Douglas quadrangle, Nevada: Nevada Bureau of Mines and Geology Map 63, scale 1:24,000. - in press, Peavine sequence and related rocks of western Nevada and eastern California, *in* Schweickert, R.A., Stewart, J.H., Dilles, J.H., Garside, L.J., Greene, R.C., Harwood, D.S., John, D.A., Hardyman, R.F., Ponce, D., Proffett, J.H., Senterfit, R.M., and Silberling, N.J., Triassic to Jurassic magmatic arc of western Nevada and eastern California--Chapter A, Geology and Geophysics: U.S. Geological Survey Bulletin. - Garside, L. J., Bonham, H.F., Jr., and McKee, E.H., 1992, Potassium-argon ages of plutonic rocks and associated vein and alteration minerals, northeast Sierra Nevada, California and Nevada: Isochron/West, no. 58, p. 13-15. - Garside, L. J., Bonham, H.F., Jr., Tingley, J.V., and McKee, E.H., 1993, Potassium-argon ages of igneous rocks and alteration minerals associated with mineral deposits, western and southern Nevada and eastern California: Isochron/West v. 59, p. 17-23. - Garside, L.J., and Silberman, M.L., 1978, New K-Ar ages of volcanic and plutonic rocks from the Camp Dougles quadrangle, Mineral County, Nevada: Isochron/West, no. 22, p. 29-32. - Geehan, R.W., 1949, Investigation of the Dayton iron deposit, Lyon and Storey Counties, Nevada: U.S. Bureau of Mines Report of Investigations 4561, 34 p. - Geissman, J.W., Van der Voo, R., and Howard, K.L., Jr., 1982, A paleomagnetic study of the structural deformation in the Yerington district, Nevada: American Journal of Science, v. 282, p. 1042-1109. - Gerlach, K.H., 1963, The economic geology of the Meadow Lake mining district, Nevada County, California: Berkeley, Calif., University of California, M.S. thesis, 40 p. - Gianella, V.P., 1936, Geology of the Silver City district and the southern portion of the Comstock Lode, Nevada: Nevada University Bulletin, v. 30, no. 9, p. - Gibson, P.C., 1987, Geology of the Buckskin mine, Douglas County, Nevada: Reno, Nev., University of Nevada, M.S. thesis, 93 p. - Giles, D.L., and Nelson, C.E., 1983, Principal features of epithermal lode gold deposits of the Circum-Pacific Rim: Transactions of the third Circum-Pacific energy and minerals resource conference, Honolulu, Hawaii, August 22-28, 1982. American Association of Petroleum Geologists, Circum-Pacific Series?? - Greene, R.C., Stewart, J.H., John, D.A., Hardyman, R.F., Silberling, N.J., and Sorensen, M.L., 1991, Geologic map of the Reno 1° by 2° quadrangle, Nevada and California: U.S. Geological Survey Miscellaneous Field Studies Map MF-2154-A, scale 1:250,000. - Gross, G.A., 1984, Skarn iron, *in* Eckstrand, O.R., ed., Canadian mineral deposit types: a geological synopsis: Geological Survey of Canada, Economic Geology Report 36, p. 57. - Gustafson, D.L., 1971, Progress report on the Ann-Mason Pass project, Yerington district, Lyon County, Nevada: Anaconda Company Report, Reference No. 39008.05, Anaconda Geological Documents Collection, International Archive of Economic Geology, American Heritage Center, University of Wyoming, 13 p. - Hall, R.B., 1982, Model for hydrothermal alunite deposits: *in* Erickson, R.L., ed., Characteristics of mineral deposit occurrences: U.S. Geological Survey Open-File Report 82-795, p. 130-135. - Harder, E.C., 1910, Iron ores near Dayton, Nevada: U.S. Geological Survey Bulletin 430, p. 240-246. - Hardyman, R.F., and Oldow, J.S., 1991, Tertiary tectonic framework and Cenozoic history of the central Walke-Lane, Nevada: *in* Raines, G.L., eds., Geology and ore deposits of the Great Basin symposium proceedings, Geological Society of Nevada, p. 279-302. - Harris, D.P., and Pan, G., 1990, Subdividing geologic areas by relative exceptionalness and additional information: Methods and case study: Economic Geology, v. 85, p. 1072-1083. - ____1991, Consistent geologic areas for epithermal gold-silver deposits in the Walker Lake quadrangle, Nevada and California: Delineated by quantitative methods: Economic Geology, v. 86, p. 142-165. - Harris, N.B., 1991, Geology and geochemistry of the New Boston-Blue Ribbon prospect, Mineral County, Nevada A skarn associated with a calc-alkaline porphyry molybdenum system, *in* Raines, G.L., eds., Geology and ore deposits of the Great Basin symposium proceedings, Geological Society of Nevada, p. 443-460. - Harris, N.B., and Einaudi, M.T., 1982, Skarn deposits in the Yerington district, Nevada: Metasomatic skarn evolution near Ludwig: Economic Geology, v. 77, p.887-898. - Harwood, D.S., Federspiel, F.E., Cather, E.E., and Scott, D.F., 1982a, Mineral resource potential map of the Granite Chief Wilderness Study Area, Placer County, California: U.S. Geological Survey Miscellaneous Field Studies Map MF-1273-C, 4p., scale 1:62,500. - Harwood, D.S., Fisher, G.R., and Waugh, B.J., 1995, Geologic map of the Duncan Peak and southern part of the Cisco Grove 7-½' quadrangles, Placer and Nevada counties, California: U.S. Geological Survey Miscellaneous Investigations Map I-2341, scale 1:24,000. - Harwood, D.S., Griscom, A., Federspiel, F.E., Leszcykowski, A.M., and Spicker, F.A., 1982b, Mineral resource potential map of the North Fork of the American River Wilderness Study Area (RARE II No. 5-262), F'acer - County, California: U.S. Geological Survey Miscellaneous Field Studies Map MF-1177-C, 7 p., scale 1:62,500. - Harwood, D.S., Schweickert, R.A., and Fisher, G.R., in press, Mesozoic stratigraphy northeastern Sierra Nevada, in Schweickert, R.A., Stewart, J.H., Dilles, J.H., Garside, L.J., Greene, R.C., Harwood, D.S., John, D.A., Hardyman, R.F., Ponce, D., Proffett, J., Senterfit, M., and Silberling, N.J., Triassic to Jurassic magmatic arc of western Nevada and eastern California--Chapter A, Geology and Geophysics: U.S. Geological Survey Bulletin. - Hayba, D.O., Bethke, P.M., Heald, P., Foley, N.K., 1985, Geologic, mineralogic, and geochemical characteristics of volcanic-hosted epithermal precious-metal deposits, *in* Berger, B.R., and Bethke, P.M., eds., Geology and geochemistry of epithermal systems: Reviews in Economic Geology, v. 2, p. 129-162. - Heald, P., Foley, N.K., and Hayba, D.O., 1987, Comparative anatomy of volcanic-hosted epithermal deposits: A cid-sulfate and adularia-sericite types: Economic Geology, v. 82, p. 1-26. - Heatwole, D.A., 1972, Progress report and drilling proposal, MacArthur claims, Lyon county, Nevada: Anaconda Company Report, Reference No. 39702.05, Anaconda Geological Documents Collection, International Archive of Economic Geology, American Heritage Center, University of Wyoming, 16 p. - ____1973, Geology of the Standard Slag Mine, Pine Nut/Buckskin Range project, Lyon County, Nevada: Anaconda Company Report, Reference No. 40318.12, Anaconda Geological Documents Collection, International Archive of Economic Geology, American Heritage Center, University of Wyoming, 26 p. - ____1978, Controls of oxide copper mineralization, MacArthur property, Lyon County, Nevada: Arizona Geological Society Digest: v. 11, p. 59-66. - Heyl, A.V., and Bozion, C.N., 1964, Oxidized zinc districts in California and Nevada: U.S. Geological Survey Mineral Investigations Resource Map MR-39, 6p., scale 1:750,000, 2 sheets. - Hill, J.M., 1911, Notes on the economic geology of the Ramsey, Talapoosa, and White Horse mining districts, in Lyon and Washoe Counties, Nevada: U.S. Geological Survey Bulletin 470, p. 99-108. - ____1915, Some mining districts in northeastern California and northwestern Nevada: U.S. Geological Survey Bulletin 594, p. 153-155. - Horton, R.C., 1962, Iron ore occurrences in Nevada: Nevada Bureau of Mines and Geology Map 5, scale 1:1,000,000. - Howard, K.L., 1973, Progress report Ann-Mason Pass project: Reinterpretation of Ann-Mason grade and pattern: Anaconda Company Report, Reference No. 39008, Anaconda Geological Documents Collection, International Archive of Economic Geology, American Heritage Center, University of Wyoming, 7 p. - ____1974, Progress report, western Nevada massive sulfide project: Anaconda Company Report, Anaconda Geological Documents Collection, International Archive of Economic Geology, American Heritage Center, University of Wyoming, 6 p. - ____1980, Anaconda Company Memorandum to J.C. Wilson, March 14, 1980, Anaconda Geological Documents Collection, International Archive of Economic Geology, American Heritage Center, University of Wyoming. - Howard, K.L., Jr., 1976, Geology of the Yerington Mine, Lyon County, Nevada [abs.]: Economic Geology, v.71, p. 700. - Hudson, D.M., 1977, Geology and alteration of the Wedekind and part of the Peavine districts, Washoe County, Nevada: Reno, Nev., University of Nevada, M.S. thesis, 102 p. - ____1983, Alteration and geochemical characteristics of the upper parts of selected porphyry systems, western Nevada: Reno, Nev., University of Nevada, Ph.D. dissertation, 94 p. - Hudson, D. M., and Smith, D. B., 1991, Geochemical signature of the Comstock district, Storey County, Nevada [abs.]: Fifteenth International Geochemical Symposium [Association of Exploration Geochemists], Reno, Nevada, 1991. - Hurley, B.W., Johnson, C.L., Cupp, G.M., Mayerson, D.L., Dodd, P.A., and Berg, J.C., 1982, National Uranium
Resource Evaluation, Reno 1° by 2° quadrangle, Nevada and California: Grand Junction, Colorado, Bendix Field Engineering Corporation, Report PGJ/F-037(82), 51 p., map scale 1:250,000, 14 sheets. - Ishihara, S., 1978, Metallogenesis in the Japanese island-arc system: Geological Society of London Journal, v. 135, no. 4., p. 389-406. - James, O.B., 1971, Origin and emplacement of the ultramafic rocks of the Emigrant Gap area, California: Journal of Petrology, V. 12, p. 532-560. - Jenkins, O.P., 1948, Copper in California: California Division of Mines Bulletin 144, 429 p., 61 plates. - Jensen, M. L., and Bateman, A. M., 1981, Economic mineral deposits (third edition): New York, John Wiley and Sons, 593 p. - John, D.A., 1983, Map showing distribution, ages, and petrographic characteristics of Mesozoic plutonic rocks in the Walker Lake 1° by 2° quadrangle, California and Nevada: U.S. Geological Survey MF-1382-B, scale 1:250,000. - John, D.A., Armin, R.A., Plouff, D., Chaffee, M.A., Federspiel, F.E., Scott, D.F., and Cather, E.E., 1983a, Mineral resource potential of the east part of the Raymond Peak roadless area, Alpine County, California: U.S. Geological Survey Miscellaneous Field Studies Map MF-1365-C, scale 1:62,000. - John, D.A., Armin, R.A., Plouff, D., Chaffee, M.A., Scott, D.F., Federspiel, F.E., Peters, T.J., Cather, E.E., and Campbell, H.W., 1983b, Mineral resource potential map of the Freel and Dardanelles Roadless Areas, Alpine and El Dorado Counties, California: U.S. Geological Survey Miscellaneous Field Studies Map MF-1322-C, 6 p., scale 1:62,500. - John, D.A., Chaffee, M.A., and Stebbins, S.A., 1983c, Mineral resource potential map of the Lincoln Creek Roadless Area, Douglas County, Nevada: U.S. Geological Survey Miscellaneous Field Studies Map MF-1545, scale 1:62,500. - John, D.A., Schweickert, R.A., and Robinson, A.C., 1994, Granitic rocks in the Triassic-Jurassic magmatic arc of western Nevada and eastern California: U.S. Geological Survey Open-File Report 94-148, 61 p. - John, D.A., Stewart, J.H., Kilburn, J.E, Silberling, N.J., and Rowan, L.C., 1993, Geology and mineral resources of the Reno 1° by 2° quadrangle, Nevada and California: U.S. Geological Survey Bulletin 2019, 65 p. - Johnson, R.C., 1977, Geological investigation and ore reserve estimation of the Copper Chief (Ruby Hill) mine, Douglas County, Nevada: Reno, Nev., University of Nevada, M.S. thesis, 32 p. - Johnson, M.C., and Rutherford, M.J., 1989, Experimental calibration of the aluminum-in-hornblende geobarometer with application to Long Valley caldera (California) volcanic rocks: Geology, v. 17, p. 837-841. - Jones, J.C., 1920, Ludwig Mine [Lyon County, Nevada], *in* Stone, J.W., ed., Gypsum deposits of the United States: U.S. Geological Survey Bulletin 697, p. 153-155. - Jones, R.B., 1983, Lead deposits and occurrences in Nevada: Nevada Bureau of Mines and Geology Map 78, scale, 1:1,000,000. - ____1984, Zinc deposits and occurrences in Nevada: Nevada Bureau of Mines and Geology Map 85, scale, 1:1,000,000. - Kaare, A. and Barries, A.H., 1948, A preliminary examination of the Guy Walt's zinc property: unpublished report, Nevada Bureau of Mines and Geology mining district files, Peavine district, item 5, 11 p. - Kelly, D.S., and Robinson, P.T., 1990, Development of a brine-dominated hydrothermal system at temperatures of 400-500° C in the upper level plutonic sequence, Troodos ophiolite, Cyprus: Geochimica et Cosmochimica Acta, v. 54, p. 653-661. - Kemp, W.R., 1982, Petrochemical affiliations of volcanogenic massive sulfide deposits of the Foothills Cu-Zn belt, Sierra Nevada, California: Reno, Nev., University of Nevada, Ph.D. thesis, 458 p. - Kerrick, D.M., Crawford, K.E., Randazzo, A.F., 1973, Metamorphism of calcareous rocks in 3 roof pendants in the Sierra Nevada, California: Journal of Petrology, v. 14, p. 303-325. - Kilbreath, S., and Leger, A., 1978, Progress report of the Walker Mine project: Unpublished report for Conoco, Inc., Minerals Department, Reno, Nevada, 29 p. - Kilbreath, S.P., 1979, Walker Mine report: Unpublished report for Conoco, Inc., Minerals Department, Reno, Nevada, 50 p. - Klinger, F.L., 1952, Andalusite-corundum mineralization near Hawthorne, Nevada: Madison, Wis., University of Wisconsin, M.S. thesis, 31 p. - Knopf, A., 1918, Geology and ore deposits of the Yerington district, Nevada, U.S. Geological Survey Professional Paper 114, 68 p. - Kosaka, H., and Wakita, K., 1978, Some geologic features of the Mamut porphyry copper deposit, Sabah, Malaysia: Economic Geology, v. 73, p. 878-890. - Laraya, R.G., 1973, Aeromagnetics in the search for porphyry copper deposits, Mineral Co., Nevada: Palo Altc, Calif., Stanford University, Ph.D. dissertation, 94 p. - Lawrence, E.F., 1969, Geological and geophysical investigations of the mineral deposits of the Calico area, Mineral County, Nevada: Riverside, Calif., University of California, Ph.D. dissertation, 112 p. - Lemaire, D.B., 1954, The metallurgy of the Divide [mine] tungsten ore: Reno, Nev., University of Nevada, M.S. thesis, 37p. - Lincoln, F.C., 1923, Mining districts and mineral resources of Nevada: Nevada Newsletter Publishing Company, Reno, 295 p. - Lindgren, W., 1893, The auriferous veins of the Meadow Lake district, California: American Journal of Science, v. 46, p. 201-206. - ____1933, Mineral deposits (fourth edition): New York, McGraw-Hill Book Co., Inc., 930 p. - Logan, C.A., 1924, Meadow Lake mining district: California Division of Mines Report 20 of the State Mineralogist, no. 4, p. 355-362. - Lowder G.G., and Dow, J.A.S., 1978, Geology and exploration of porphyry copper deposits in North Sulawesi, Indonesia: Economic Geology, v. 73, p. 628-644. - Matson, E.J., 1952, MacArthur copper deposit, Lyon County, Nevada: U.S.Bureau of Mines, Reports of Investigations 4906, 47 p. - Mattinen, P.R., and Bennett, G.H., 1986, The Green Mountain massive sulfide deposit. Besshi-style mineralization within the California Foothills copper-zinc belt: Journal of Geochemical Exploration, v. 25, p. 185-200. - McCarthy, J.H., Jr., Turner, R.L., Erdman, J.A., and Sawatzky, D.L., in press, Triassic to Jurassic magmatic arc of western Nevada and eastern California--Chapter C, Geochemical studies: U.S. Geological Survey Bulletin. - McKee, E.H., Chaffee, M.A., Federspiel, F.E., McHugh, E.L., Cather, E.E., Scott, D.F., Rumsey, C.M, 1982, Mineral resource potential of the Mokelumne Wilderness and Caples Creek, Tragedy-Elephants Back, and Raymond Peak Roadless Areas, Central Sierra Nevada, California: U.S. Geological Survey Miscellane sus Field Studies Map MF-1201-D, scale 1:62,500. - Meinert, L.D., 1984, Mineralogy and petrology of iron skarns in western British Colombia, Canada: Economic Geology, v. 79, p. 869-882. - Michell, W.D., 1945, Oxidation in a molybdenite deposit, Nye County, Nevada: Economic Geology, v. 40, p. 112. - Mining Record, 1991, Mining operations begin at San Luis gold property: Mining Record, January 16, 1991, p. 1. - Moore, J.G., 1969, Geology and mineral resources of Lyon, Douglas, and Ormsby Counties, Nevada: Nevada Bureau of Mines and Geology, Bulletin 75, 45 p. - Morris, H.T., 1986, Descriptive model of polymetallic replacement deposits, in Cox, D.P., and Singer, D.A., ed²., Mineral deposit models: U.S. Geological Survey Bulletin 1693, p. 99-100. - Mosier, D.L., Singer, D.A., and Berger, B.B., 1986, Descriptive model of Comstock epithermal veins, *in* Cox, D.P., and Singer, D.A., eds., Mineral deposit models: U.S. Geological Survey Bulletin 1693, p. 150. - Mukasa, S.B., and Ludden, J.N., 1987, Uranium-lead isotopic ages of plagiogranites from the Troodos ophiolite. Cyprus, and their tectonic significance: Geology, v. 15, p. 825-828. - Muller, S.W., and Ferguson, H.G., 1936, Triassic and Lower Jurassic formations of west central Nevada: Geological Society of America Bulletin, v. 47, p. 241-252. - ____1939, Mesozoic stratigraphy of the Hawthorne and Tonapah quadrangles, Nevada: Geological Society of America Bulletin, v. 50, p. 1573-1624. - Newberry, R.J., and Einaudi, M.T., 1981, Tectonic and geochemical setting of tungsten skarn mineralization in the Cordillera: Arizona Geological Society Digest, v. XIV, p. 99-111. - Noble, D.C., 1962, Mesozoic geology of the southern Pine Nut Range, Douglas County, Nevada: Palo Alto, Calif., Stanford University, Ph.D. dissertation, 200 p. - ____1963, Mesozoic geology of the southern Pine Nut range, Douglas County, Nevada: Dissertation Abstracts, v. 23, no. 11, p. 4319. - Noble, D.C., McKee, E.H., and Schweickert, R.A., 1973, K-Ar ages on post Early Jurassic granodiorite from the southern Pine Nut Range, western Nevada: Isochron/West, no. 7, p. 3-4. - Ohmoto, H., and Takahashi, T., 1983, Geologic setting of the Kuroko deposits, Japan Part III. Submarine calderas and Kuroko genesis: Economic Geology Monograph 5, p. 39-54. - Oldow, J.S., 1978, Triassic Pamlico Formation: an allochthonous sequence of volcanogenic-carbonate rocks in west-central Nevada, *in* Howell, D.G., and McDougall, K.A., eds, Mesozoic paleogeography of the westerr United States, Pacific Coast Paleogeography Symposium 2: Society of Economic Paleontologists and Mineralogists, Pacific Section, p. 223-235. - ____1984, Evolution of a late Mesozoic back-arc fold and thrust belt, western Great Basin, U.S.A: Tectonophysics, v. 102, p. 245-274. - ____1985, Preliminary geologic map of the Pamlico quadrangle, Mineral County, Nevada: U.S. Geological Survey Miscellaneous Field Studies Map MF-1485, scale 1:24,000. - Oriel, W.M., 1977, 1976 Annual progress report, Buckskin copper prospect, Douglas and Lyon counties: Nevada Bureau of Mines and Geology, unpublished mining district files, no. 35, item 15. - Overton, T.D., 1948, Mineral resources of Douglas, Ormsby, and Washoe Counties, Nevada: Reno, Nev., University of Nevada, M.S. thesis, 91 p. - Palmer, A.R., 1983, The decade of North American geology 1983 geologic time scale: Geology, v. 11, no. 9, p. 503-504. -
Papke, K.G., 1984, Barite in Nevada: Nevada Bureau of Mines and Geology Bulletin 98, 125 p., 2 maps. - ____1987, Gypsum deposits of Nevada: Nevada Bureau of Mines and Geology Bulletin 103, 26 p., 2 maps. - Park, C.F., Jr., and MacDiarmid, R.A., 1964, Ore deposits: San Francisco, W.H. Freeman and Co., 475 p. - Pincock, Allen, and Holt, 1977, Feasibility Study of Pumpkin Hollow deposits: Reference No. 36105.03, Anaccnda Geological Documents Collection, International Archive of Economic Geology, American Heritage Center, University of Wyoming. - Ponsler, H.E., 1977, The geology and mineral deposits of the Garfield district, Mineral County, Nevada: Reno, Nev., University of Nevada, M.S. thesis, 73 p. - Price, J.G., 1977, Geologic history of alteration and mineralization at the Yerington porphyry copper deposit, Nevada: Berkeley, Calif., University of California, Ph.D. dissertation, 168 p. - Proffett, J.M., Jr., 1967, Progress report on the Bear-Lagomarsino area, Yerington district, Lyon County, Nevada: Anaconda Company Report, Reference No. 38409.01, Anaconda Geological Documents Collection, International Archive of Economic Geology, American Heritage Center, University of Wyoming, 31 p. - ____1969, Report on the geology of the Yerington district: Anaconda Company Report, Reference No. 36903, Anaconda Geological Documents Collection, International Archive of Economic Geology, American Heritage Center, University of Wyoming, 2 volumes. - ____1977, Cenozoic geology of the Yerington district, Nevada, and implications for the nature and origin of basin and range faulting: Geological Society of America Bulletin, v. 88, p. 247-266. - Proffett, J.M., Jr., and Dilles, J.H., 1984, Geologic map of the Yerington district, Nevada: Nevada Bureau of Mines and Geology Map 77, scale 1:24,000. - ____in press, Early Mesozoic sedimentary and volcanic rocks of the Yerington region, Nevada, *in* Schweickert, P.A., Stewart, J.H., Dilles, J.H., Garside, L.J., Greene, R.C., Harwood, D.S., John, D.A., Hardyman, R.F., Ponce, D., Proffett, J., Senterfit, M., and Silberling, N.J., Triassic to Jurassic magmatic arc of western Nevada and eastern California--Chapter A, Geology and geophysics: U.S. Geological Survey Bulletin. - Putman, G.W., 1975, Base metal distribution in granitic rocks II: three-dimensional variation in the Lights Cree^tv stock, California: Economic Geology, v. 70, p. 1225-1241. - Quade, J., Tingley, J.V., and Garside, L.J., 1990a, Mineral resource inventory of the BLM Carson City district, Nevada: Appendix A--Mines, prospects, and occurrences: Nevada Bureau of Mines and Geology Oper-File Report 90-2, 177 p. - ____1990b, Mineral resource inventory of the BLM Carson City district: Appendix B--sample descriptions; Appendix C--sample analyses: Nevada Bureau of Mines and Geology Open-File Report 90-3, 227 p. - Reeves, R.G., 1964, Iron, *in* Mineral and water resources of Nevada: Nevada Bureau of Mines Bulletin 65, p. 101-112. - Reeves, R.G., and Kral, V.E., 1955, Iron ore deposits of Nevada--Part A: Geology and iron ore deposits of the Buena Vista Hills, Churchill and Pershing Counties, Nevada: Nevada Bureau of Mines and Geology Bulletin 53a, p. 1-32. - Reeves, R.G., Shawe, F.R. and Kral, V.E., 1958, Iron ore deposits of Nevada: Part B--Iron ore deposits of west-central Nevada: Nevada Bureau of Mines and Geology, Bull. 53b, 78 p. - Robinson, A.C., 1985, Whole-rock strontium isotopic ages of Mesozoic plutons in the West Walker area, east-central California: Geological Society of America Abstracts with Programs, v. 17, p. 404. - Robinson, A.C., and Kistler, R.W., 1986, Maps showing isotopic dating in the Walker Lake 1° by 2° quadrangle, California and Nevada: U.S. Geological Survey Miscellaneous Field Studies Map MF-1382-N. - Ross, D.C., 1961, Geology and mineral deposits of Mineral County, Nevada: Nevada Bureau of Mines and Geology Bulletin 58, 98 p., 2 maps, scale 1:250,000. - Roxlo, K., and Ranta, D.E, 1982, Pine Nut project, 1982 progress report, Douglas County, Nevada: Climax Molybdenum Company Report, 50 p. - Roylance, J.G., Jr., 1966, The Dayton iron deposits, Lyon and Storey Counties, Nevada, *in* A.I.M.E. Pacific Southwest Mineral Industry Conference Papers: Nevada Bureau of Mines and Geology, Report 13, p. 125-141. - Russell, B.J., 1984, Mesozoic geology of the Jackson Mountains, northwestern Nevada: Geological Society of America Bulletin, v. 95, p. 313-323. - Sampson, R.J., and Tucker, W.B., 1940, Mineral resources of Mono County, California: California Journal of Mines and Geology, v. 36, p. 117-156. - Satkoski, J.J., Lambeth, R.H., White, W.W., III, and Dunn, M.D., 1985, Field inventory of mineral resources and compilation of exploration data, Walker River Indian Reservation, Nevada: U.S. Bureau of Mines Report BIA No. 21-II, volume I, 271 p. - Sato, T., 1974, Distribution and setting of the Kuroko deposits: Society of Mining Geologists, Japan, Special Issue 6, p. 1-10. - Saucedo, G.J., and Wagner, D.L., in press, Geologic map of the Chico quadrangle, California: California Division of Mines and Geology Regional Geologic Map Series Map No. 7A, scale 1:250,000. - Sawatzky, D.L., and Raines, G.L., in press, Evaluation of Cenozoic basins and ranges for selected mineral deposit types with the weights of evidence method--Chapter D, Triassic to Jurassic magmatic arc of western Nevada and eastern California: U.S. Geological Survey Bulletin. - Sawkins, F.J., 1990, Integrated tectonic-genetic model for volcanic-hosted massive sulfide deposits: Geology, v. 18, p. 1061-1064. - Schilling, J.H., 1968, Molybdenum resources of Nevada: Nevada Bureau of Mines and Geology Open-File Report 79-3, 189 p. - Schryver, R. F., 1961, Geology of the Mound House area, Ormsby and Lyon Counties, Nevada: Reno, Nev., - University of Nevada, M.S. thesis, 47 p. - Schweickert, R.A., 1972, Shallow-level intrusions in the eastern Sierra Nevada, California: Palo Alto, Calif., Stanford University, Ph.D. dissertation, 85 p. - ____1976, Shallow-level plutonic complexes in the eastern Sierra Nevada and their tectonic implications: Geological Society of America Special Paper 176, 58p. - Schweickert, R.A., Harwood, D.S., Girty, G.H., and Hanson, R.E., in press a, Geologic map of the Emigrant Gap 15-minute Quadrangle, Sierra, Nevada, and Placer Counties, California: U.S. Geological Survey Geologic Quadrangle Map, 8 ms p., scale 1:62,500. - Schweickert, R.A., Stewart, J.H., Dilles, J.H., Garside, L.J., Greene, R.C., Harwood, D.S., John, D.A., Hardyman, R.F., Ponce, D., Proffett, J., Senterfit, M., and Silberling, N.J., in press b, Triassic to Jurassic magmatic arc of western Nevada and eastern California--Chapter A, Geology and geophysics: U.S. Geological Survey Bulletin. - Seedorff, C.E., 1991, Magmatism, extension, and ore deposits of Eocene to Holocene age in the Great Basin -Mutual effects and preliminary proposed genetic relationships, *in* Raines, G.L., eds., Geology and ore deposits of the Great Basin symposium proceedings, Geological Society of Nevada, p. 133-178. - Shawe, F.R., Reeves, R.G., and Kral, V.E., 1962, Iron ore deposits of Nevada, part C, Iron ore deposits of northern Nevada: Nevada Bureau of Mines and Geology Bulletin 53c, 125 p. - Sherlock, M.G., 1989, Metallogenic map of volcanogenic massive-sulfide deposits in pre-Tertiary island-arc and ocean-basin environments in Nevada: U.S. Geological Survey Miscellaneous Field Studies Map MF-1853-E, 17 p. - Sidder, G.B., 1986, Mineral deposits of the Reno 1° x 2° Quadrangle, Nevada, with a comprehensive bibliography: U.S. Geological Survey Open-File Report OF-86-407, 53 p. - Sillitoe, R.H., 1980, Types of porphyry molybdenum deposits: Mining Magazine, June 1980, p. 550-553. - Sillitoe, R.H., 1993, Epithermal models: genetic types, geometric controls and shallow features, *in* Kirkham, R.V., Sinclair, W.D., Thorpe, R.I., and Duke, J.M., eds., Mineral Deposit Modeling: Geological Association of Canada, Special Paper 40, p. 403-417. - Singer, D.A., 1983a, Descriptive model of Cyprus massive sulfide, *in* Cox, D.P., and Singer, D.A., eds., Mineral deposit models: U.S. Geological Survey Bulletin 1693, p. 131. - ____1983b, Descriptive model of Kuroko massive sulfide, *in* Cox, D.P., and Singer, D.A., eds., Mineral deposit models: U.S. Geological Survey Bulletin 1693, p. 189. - Smith, M.R., 1981, Geology and Mineralization of the southeastern Gillis Range, Mineral County, Nevada: Reno, Nev., University of Nevada, M.S. thesis, 103p. - ____1984, Pumpkin Hollow property: Transcript of tape from field trip no. 10: Skarn Deposits, March 22-24, 19.94, Exploration for Ore Deposits of the North American Cordillera: Association of Exploration Geochemists Symposium, Reno, Nevada. - Sorensen, M.L., Plouff, D., and Turner, R.L., 1987, Mineral resources of the South Jackson Mountains Wildernass Study Area, Humboldt County, Nevada: U.S. Geological Survey Bulletin 1726-B, 14 p. - Southern Pacific Company, 1964, Minerals for industry, summary of geological survey of 1955-1961: Northern California, v. 2, 207 p. - Souviron, A., 1976, Progress report on the Ann-Mason project: Anaconda Company Report, Reference No. 39008.01, Anaconda Geological Documents Collection, International Archive of Economic Geology, American Heritage Center, University of Wyoming, 13 p. - Spence, C.D., and deRosen-Spence, A.F., 1975, The place of sulfide mineralization in the volcanic sequence at Noranda, Quebec: Economic Geology v. 70, no. 1, p. 90-101. - Staatz, M.H., and Bauer, H.L., Jr., 1953, Uranium in the East Walker River area, Lyon County, Nevada: U.S. Geological Survey Bulletin 988-C, p. 29-43. - Stager, H.K., and Tingley, J.V., 1988, Tungsten deposits in Nevada: Nevada Bureau of Mines and Geology Bulletin 105, 256 p. - Stewart, J. H., 1980, Geology of Nevada: Nevada Bureau of Mines and Geology Special Publication 4, 136 p. - ____1988, Tectonics of the Walker Lane Belt, western Great Basin: Mesozoic and Cenozoic deformation in a zone of
shear, *in* Ernst, W.G., ed., Metamorphism and crustal evolution of the western United States, Ruby volume 7: Englewood Cliffs, New Jersey, Prentice Hall, p. 683-713. - ____in press, An overview of Mesozoic stratigraphy of west-central Nevada and eastern California, *in* Schweickert, R.A., Stewart, J.H., Dilles, J.H., Garside, L.J., Greene, R.C., Harwood, D.S., John, D.A., Hardyman, R.F., Ponce, D., Proffett, J., Senterfit, M., and Silberling, N.J., Triassic to Jurassic magmatic arc of western Nevada and eastern California--Chapter A, Geology and Geophysics: U.S. Geological Survey Bulletin. - Stewart, J.H., Brem, G.H., and Dohrenwend, J.C., 1989, Geologic map of the Desert Peak quadrangle, Lyon and Douglas Counties, Nevada, and Mono County, California: U.S. Geological Survey Miscellaneous Field Studies Map MF-2050, scale 1:62,500 - Stewart, J.H., and Carlson, J.E., 1976, Cenozoic Rocks of Nevada: Nevada Bureau of Mines and Geology Map 52, scale 1:1,000,000. - Stewart, J.H., Carlson, J.E., and Johannessen, D.C., 1982, Geologic map of the Walker Lake 1° by 2° quadrangle, California and Nevada: U.S. Geological Survey Miscellaneous Field Studies Map MF-1382-A, scale, 1:250,000. - Stewart, J.H., Chaffee, M.A., Dohrenewnd, D.A., John, D.A., Kistler, R.W., Kleinhampl, F.J., Menzie, W.D., Plouff, D., Rowan, L.C., and Silberling, N.J., 1984, The Conterminous U.S. Mineral Appraisal Program; Background information to accompany folio of geologic, geochemical and mineral resource map of the Walker Lake 1 x 2 Quadrangle, California and Nevada: U.S. Geological Survey Circular 927, 22 p. [maps are MF-1382-A through MF-1382-V]. - Stewart, J.H., and Reynolds, M.W., 1987, Geologic map of the Pine Grove Hills quadrangle, Lyon County, Nevada: U.S. Geological Survey Open-File Report OF-87-658, 7 p., scale 1:62,500. - Stewart, J.H., Reynolds, M.W., and Johannesen, D.C., 1981, Geologic map of the Mount Grant quadrangle, Lyon and Mineral Counties, Nevada, Surficial geology by J.C. Dohrenwend: U.S. Geological Survey Miscellaneous Field Studies Map MF-1278. - Storey, L.O., 1978, Geology and mineralization of the Lights Creek stock, Plumas County, California, *in* Jenny, J.P., and Hauck, H.R., eds, Proceedings of the porphyry copper symposium, Tucson, Arizona, March 18-20, 1976: Arizona Geological Society Digest, v. 11, p. 49-58. - Sutherland-Brown, A., ed., 1976, Porphyry deposits of the Canadian Cordillera: Canadian Journal of Earth Science Special Volume 15, 515 p. - Tafuri, W.J., 1973, A geochemical study of the barite deposits of Mineral County, Nevada: Reno, Nev., University - of Nevada, M.S. thesis, 69 p. - Templeton, J.H., and Hanson, R.E., 1991, Volcanology and stratigraphic evolution of a Jurassic island-arc sequence, northern Sierra Nevada, California: Geological Society of America Abstracts with Programs, v. 23, nc. 2, p.103. - Tingley, J.V., 1990, Mineral resource inventory of the BLM Carson City district: Nevada Bureau of Mines and Geology Open-File report 90-1, 259 p. - Titley, S.R., 1982, Geologic setting of porphyry copper deposits, southeastern Arizona, *in* Titley, S.R., ed., Advances in geology of the porphyry copper deposits, southwestern North America: Tucson, University of Arizona Press, p. 37-58. - U.S. Steel Corporation, 1972, Lyon copper-iron skarn deposits: U.S. Steel Corporation company report, reference no. 36009.03, Anaconda Geological Documents Collection, International Archive of Economic Geology, American Heritage Center, University of Wyoming, 5 p. - Vikre, P.G., 1989, Fluid-mineral relations in the Comstock Lode: Economic Geology, v. 84, p. 1574-1613. - Vikre, P.G., McKee, E.H., and Silberman, M.L., 1988, Chronology of Miocene hydrothermal and igneous everts in the western Virginia Range, Washoe, Storey, and Lyon Counties, Nevada: Economic Geology, v. 83, p. 864-874. - Wagner, D.L., Jennings, C.W., Bedrossian, T.L., and Bortugno, E.J., 1981, Geologic map of the Sacramento quadrangle, California: California Division of Mines and Geology Regional Geologic Map Series Map No. 1A, scale 1:250,000. - Wallace, A.B., 1979, Possible signatures of porphyry-copper deposits in middle to late Tertiary volcanic rocks of western Nevada: Nevada Bureau of Mines and geology Report 33, p. 69-76. - Wernicke, B.P., Christiansen, R.L., England, P.C., Sonder, L.J., 1987, Tectonomagmatic evolution of Cenozoic extension in the North American Cordillera, *in* Coward, M.P., Dewey, J.F., and Hancock, P.L., eds., Continental Extensional Tectonics, Geological Society of London Special Publication No. 28, p. 203-221. - Westra, G., and Kieth, S.B., 1981, Classification and genesis of stockwork molybdenum deposits: Economic Geology, v. 76, p. 844-873. - Whisker, A.L., 1936, The gold-bearing veins of the Meadow Lake district, Nevada County: California Journal of Mines and Geology, v. 32, p. 189-204. - ____1958, Can modern metallurgical methods revitalize the Meadow Lake area?: Engineering and Mining Journal, v. 159, no. 5, p. 104-105. - Wilson, G.E., 1978, Data exchange with Phelps Dodge on the Bear-Lagomarsino area: Anaconda Company Report, Reference No. 38409.08, Anaconda Geological Documents Collection, International Archive of Economic Geology, American Heritage Center, University of Wyoming, 27 p. - ____1981, Shumate (English Mountain) Mo-Cu submittal, Nevada County, California: Anaconda Company Report, Anaconda Geological Document Collection, American Heritage Center, University of Wyoming, 6 p. - Wilson, J.R., 1963, Geology of the Yerington Mine [Lyon County, Nevada]: Mining Congress Journal, v. 49, p. 30-34. - Wracher, M. D., Girty, G. H., and Wardlaw, M. S., 1991, Deformation in the Shoo Fly Complex and the role of a Middle Jurassic plutonic complex, northern Sierra Nevada, California: Geological Society of America. Abstracts with Programs, v. 23, no. 2, p. 111. Wright, W.A., 1976, Mo distribution, Lyon property, Lyon County, Nevada: Anaconda Company Report, Reference No. 336009.07, Anaconda Geological Documents Collection, International Archive of Economic Geology, American Heritage Center, University of Wyoming, 8 p. # Appendix 1.--Mineral Deposit Data Inventory of mineral deposits hosted in Triassic to Jurassic rocks of the study area. Localities are sorted by mining district and deposit type. The MRDS number is a reference number in the USGS Mineral Resource Data System data base. Further information on MRDS localities may be obtained from a USGS Mineral Resource Surveys' office. | MRDS No. | SITE NAME | MINING DISTRICT | DEPOSIT TYPE | |--------------------|---|--|---| | W017642 | ALPINE | ALPINE | W skarn | | M004730 | ALPINE FAIRVIEW | ALPINE | polymetallic vein, undivided | | M022172 | CAL-PINE | ALPINE | Au vein, undivided | | M035925 | EAST SECTION 11 PROSPECT
GENOA CLAIMS | ALPINE | Au vein, undivided | | N000362
M035927 | SECTION 21 PROSPECT | ALPINE
ALPINE
ALPINE
ALPINE
BUCKSKIN | Au vein, undivided
Au vein, undivided | | N000347 | MINNESOTA MINE | BUCKSKIN | Fe skarn | | M035884 | BLUE METAL PROSPECT | BUCKSKIN | aluminosilicate | | N000432 | TOP PROSPECT | BUCKSKIN | aluminosilicate | | и000130 | B.C. CLAIMS | BUCKSKIN | polymetallic vein, undivided | | M035885 | BUCKSKIN MINE | BUCKSKIN | polymetallic vein, undivided
Au vein, undivided | | N000348
N000349 | AQUA CLAIM
BAR CLAIMS | BUCKSKIN
BUCKSKIN | Au vein, undivided Au vein, undivided | | N000343 | HIGH-LINE MINING CLAIMS | BUCKSKIN | Au vein, undivided | | N000344 | SECTION 11 SHAFTS AND PROSPECTS | | Au vein, undivided | | N000346 | SECTION 12 SHAFTS AND PROSPECTS | | Au vein, undivided | | N000431 | AFTERTHOUGHT PROSPECT | CALICO HILLS | Fe skarn | | N000429
M035004 | CALICO DEPOSIT HOTTENTOT/BADGER PROSPECTS | CALICO HILLS
CALICO HILLS | Fe skarn
Fe skarn | | D011086 | CARSON MINE | CARSON CITY | W skarn | | M231084 | NORTH CARSON | CARSON CITY | polymetallic vein, undivided | | N000316 | UNNAMED PROSPECT PITS | CARSON CITY | polymetallic vein, undivided | | N000414 | UNNAMED | CARSON CITY | Cu-Au quartz-tourmaline vein | | N000423 | UNNAMED | CARSON CITY | Cu-Au quartz-tourmaline vein | | N000415 | UNNAMED | CARSON CITY | Cu-Au quartz-tourmaline vein | | M232533 | ADAMS MINE | CARSON CITY | sedimentary gypsum | | M231182
M231180 | RUTH MINE
SECTION 15 TUNGSTEN MINE | CHURCHILL
CHURCHILL | W skarn
W skarn | | M231181 | SECTION 13 TONGSTEN FINE
SECTION 9 TUNGSTEN PROSPECT | CHURCHILL | W skarn | | N000351 | SECTION 10 GOLD PROSPECT | CHURCHILL | Au vein, undivided | | N000392 | GOODMAN | COMSTOCK | Au-Ag adularia-sericite vein | | N000175 | FLORIDA SHAFT | COMSTOCK | Au-Ag adularia-sericite vein | | M231239 | OEST MINE | COMSTOCK | Au-Ag adularia-sericite vein | | N000177 | SECTIONS 27/28 SHAFT AND ADIT | COMSTOCK | Au-Ag adularia-sericite vein | | N000168 | UNNAMED SHAFT
UNNAMED PROSPECT | COMSTOCK
DELAWARE | Au-Ag adularia-sericite vein unknown | | N000127
D011076 | ALEX ESKE MINE | DELAWARE | W skarn | | D011337 | CAPITOL MINE | DELAWARE | W skarn | | D001250 | MCTARNAHAN HILL | DELAWARE | W skarn | | D011104 | WAR BOND MINE | DELAWARE | W skarn | | M231059 | VALLEY VIEW | DELAWARE | Cu skarn | | и000309 | NE SECTION 22 SHAFTS AND ADIT | DELAWARE | barite vein | | N000406 | PRISON HILL | DELAWARE | barite vein | | M231046
N000315 | AJAX-NEVADA
BIDWELL MINE | DELAWARE
DELAWARE | polymetallic vein, undivided polymetallic vein, undivided | | M231049 | BUNKER HILL MINE | DELAWARE | polymetallic vein, undivided | | M231052 | EDISON-NEVADA | DELAWARE | polymetallic vein, undivided | | N000313 | SECTION 31 SHAFT | DELAWARE | polymetallic vein, undivided | | N000312 | SECTION 31 SHAFT AND ADIT | DELAWARE | polymetallic vein, undivided | | N000416 | UNNAMED | DELAWARE | polymetallic vein, undivided | | N000126 | UNNAMED MINE |
DELAWARE | polymetallic vein, undivided | | N000314
N000310 | SECTION 28 SHAFT SE SECTION 22 SHAFTS AND ADITS | DELAWARE
DELAWARE | Au vein, undivided
Au vein, undivided | | N000310 | UNNAMED SHAFT | DELAWARE | Au vein, undivided | | M231066 | SPOT-LUCKY BIRD GROUPS | DELAWARE | U-bearing vein or pegmatite | | M231048 | BESSEMER MINE | DELAWARE | volcanic-hosted magnetite | | M231044 | UNITED MINING CO. MINE | DELAWARE | Cu-Au quartz-tourmaline vein | | N000128 | UNNAMED OCCURRENCE | DELAWARE | Cu-Au quartz-tourmaline vein | | N000129 | UTOPIAN MINE | DELAWARE | Cu-Au quartz-tourmaline vein | | M035647
M035010 | DRY GULCH CLAIMS
GENTRY MINE | FITTING
FITTING | W skarn
W skarn | | D001273 | LUCKY FOUR | FITTING | W skarn | | N000144 | UNNAMED ADIT | FITTING | W skarn | | M035016 | COPPER HILL | FITTING | Cu skarn | | M035682 | BLACK BUTTE PROSPECT | FITTING | Fe skarn | | M035681 | BLACK HORSE PROSPECT | FITTING | Fe skarn | | M233154 | GILLIS PROSPECT | FITTING | Fe skarn | | M035639 | IRON CROWN PROSPECT | FITTING | Fe skarn | | M233162 | QACME COPPER MINE | FITTING | polymetallic replacement | | N000194
N000197 | SILVER BELL MINE
UNKNOWN | FITTING
FITTING | polymetallic replacement polymetallic replacement | | M035657 | BISMARK MINE | FITTING | aluminosilicate | | M233161 | BISMARK PROSPECT | FITTING | aluminosilicate | | M035082 | DOVER MINE | FITTING | aluminosilicate | | W007484 | GREEN TALC MINE | FITTING | aluminosilicate | | M035658 | KENJAYS CLAIMS | FITTING | aluminosilicate | | M035661 | BARIUM MINING CO. PROSPECT | FITTING | barite vein | | N000382 | GRAVITY MINE | FITTING | barite vein | | M035019 | NE SECTION 32 PROSPECT | FITTING | barite vein | | M035659
N000190 | UNNAMED BARITE PROSPECTS UNNAMED PROSPECT | FITTING | barite vein
barite vein | | N000190
N000192 | BUCKLEY MINE | FITTING
FITTING | polymetallic vein, undivided | | N000132 | CANYON CLAIMS | FITTING | polymetallic vein, undivided | | N000152 | COL CLAIMS | FITTING | polymetallic vein, undivided | | N000376 | LAKEVIEW LEAD SILVER | FITTING | polymetallic vein, undivided | | | | | | | MOSSOGA MAN CARMS C | | | | DEPOSIT TYPE | |--|---------|----------------------------------|-----------------|------------------------------| | M331145 ROCKY BILL MINE M33917 DIVIDE MINE M33917 DIVIDE MINE M33918 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33910 RANDERVILLE M34000413 SESCTION 23 MINE M3400413 SESCTION 23 MINE M3400413 SESCTION 23 MINE M34000413 SESCTION 23 MINE M34000413 SESCTION 23 MINE M34000413 SESCTION 24 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000415 SESCTION 25 MINE M34000416 M340000416 M3400000416 SESCTION 25 MINE M3400000416 SESCTION 25 MINE M34000000000000000000000000000000 | M035643 | LOS AMIGOS MINING CO | FITTING | polymetallic vein, undivided | | M331145 ROCKY BILL MINE M33917 DIVIDE MINE M33917 DIVIDE MINE M33918 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33910 RANDERVILLE M34000413 SESCTION 23 MINE M3400413 SESCTION 23 MINE M3400413 SESCTION 23 MINE M34000413 SESCTION 23 MINE M34000413 SESCTION 23 MINE M34000413 SESCTION 24 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000415 SESCTION 25 MINE M34000416 M340000416 M3400000416 SESCTION 25 MINE M3400000416 SESCTION 25 MINE M34000000000000000000000000000000 | N000389 | MAKO MINE | FITTING | polymetallic vein, undivided | | M331145 ROCKY BILL MINE M33917 DIVIDE MINE M33917 DIVIDE MINE M33918 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33910 RANDERVILLE M34000413 SESCTION 23 MINE M3400413 SESCTION 23 MINE M3400413 SESCTION 23 MINE M34000413 SESCTION 23 MINE M34000413 SESCTION 23 MINE M34000413 SESCTION 24 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000415 SESCTION 25 MINE M34000416 M340000416 M3400000416 SESCTION 25 MINE M3400000416 SESCTION 25 MINE M34000000000000000000000000000000 | N000191 | MALAPAIS CLAIMS | FITTING | polymetallic vein, undivided | | M331145 ROCKY BILL MINE M33917 DIVIDE MINE M33917 DIVIDE MINE M33918 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33910 RANDERVILLE M34000413 SESCTION 23 MINE M3400413 SESCTION 23 MINE M3400413 SESCTION 23 MINE M34000413 SESCTION 23 MINE M34000413 SESCTION 23 MINE M34000413 SESCTION 24 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000415 SESCTION 25 MINE M34000416 M340000416 M3400000416 SESCTION 25 MINE M3400000416 SESCTION 25 MINE M34000000000000000000000000000000 | M035662 | MONTREAL MINE | FITTING | polymetallic vein, undivided | | M331145 ROCKY BILL MINE M33917 DIVIDE MINE M33917 DIVIDE MINE M33918 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33910 RANDERVILLE M34000413 SESCTION 23 MINE M3400413 SESCTION 23 MINE M3400413 SESCTION 23 MINE M34000413 SESCTION 23 MINE M34000413 SESCTION 23 MINE M34000413 SESCTION 24 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000415 SESCTION 25 MINE M34000416 M340000416 M3400000416 SESCTION 25 MINE M3400000416 SESCTION 25 MINE M34000000000000000000000000000000 | M035664 | P.M. CLAIMS | FITTING | polymetallic vein, undivided | | M331145 ROCKY BILL MINE M33917 DIVIDE MINE M33917 DIVIDE MINE M33918 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33910 RANDERVILLE M34000413 SESCTION 23 MINE M3400413 SESCTION 23 MINE M3400413 SESCTION 23 MINE M34000413 SESCTION 23 MINE M34000413 SESCTION 23 MINE M34000413 SESCTION 24 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000415 SESCTION 25 MINE M34000416 M340000416 M3400000416 SESCTION 25 MINE M3400000416 SESCTION 25 MINE M34000000000000000000000000000000 | N000149 | RED HILL CLAIMS | FITTING | polymetallic vein, undivided | | M331145 ROCKY BILL MINE M33917 DIVIDE MINE M33917 DIVIDE MINE M33918 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33910 RANDERVILLE M34000413 SESCTION 23 MINE M3400413 SESCTION 23 MINE M3400413 SESCTION 23 MINE M34000413 SESCTION 23 MINE M34000413 SESCTION 23 MINE M34000413 SESCTION 24 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000415 SESCTION 25 MINE M34000416 M340000416 M3400000416 SESCTION 25 MINE M3400000416 SESCTION 25 MINE M34000000000000000000000000000000 | M035683 | SILVER QUEEN MINE |
FITTING | polymetallic vein, undivided | | M331145 ROCKY BILL MINE M33917 DIVIDE MINE M33917 DIVIDE MINE M33918 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33910 RANDERVILLE M34000413 SESCTION 23 MINE M3400413 SESCTION 23 MINE M3400413 SESCTION 23 MINE M34000413 SESCTION 23 MINE M34000413 SESCTION 23 MINE M34000413 SESCTION 24 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000415 SESCTION 25 MINE M34000416 M340000416 M3400000416 SESCTION 25 MINE M3400000416 SESCTION 25 MINE M34000000000000000000000000000000 | N000360 | UNAMED INCLINES | FITTING | polymetallic vein, undivided | | M331145 ROCKY BILL MINE M33917 DIVIDE MINE M33917 DIVIDE MINE M33918 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33910 RANDERVILLE M34000413 SESCTION 23 MINE M3400413 SESCTION 23 MINE M3400413 SESCTION 23 MINE M34000413 SESCTION 23 MINE M34000413 SESCTION 23 MINE M34000413 SESCTION 24 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000415 SESCTION 25 MINE M34000416 M340000416 M3400000416 SESCTION 25 MINE M3400000416 SESCTION 25 MINE M34000000000000000000000000000000 | N000410 | UNKNOWN | FITTING | polymetallic vein, undivided | | M331145 ROCKY BILL MINE M33917 DIVIDE MINE M33917 DIVIDE MINE M33918 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33910 RANDERVILLE M34000413 SESCTION 23 MINE M3400413 SESCTION 23 MINE M3400413 SESCTION 23 MINE M34000413 SESCTION 23 MINE M34000413 SESCTION 23 MINE M34000413 SESCTION 24 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000415 SESCTION 25 MINE M34000416 M340000416 M3400000416 SESCTION 25 MINE M3400000416 SESCTION 25 MINE M34000000000000000000000000000000 | NUUU193 | UNNAMED ADITS AND SHAFT | FITTING | polymetallic vein, undivided | | M331145 ROCKY BILL MINE M33917 DIVIDE MINE M33917 DIVIDE MINE M33918 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33910 RANDERVILLE M34000413 SESCTION 23 MINE M3400413 SESCTION 23 MINE M3400413 SESCTION 23 MINE M34000413 SESCTION 23 MINE M34000413 SESCTION 23 MINE M34000413 SESCTION 24 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000415 SESCTION 25 MINE M34000416 M340000416 M3400000416 SESCTION 25 MINE M3400000416 SESCTION 25 MINE M34000000000000000000000000000000 | M035667 | UNNAMED BEOGRECES | FILING | polymetallic vein, undivided | | M331145 ROCKY BILL MINE M33917 DIVIDE MINE M33917 DIVIDE MINE M33918 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33910 RANDERVILLE M34000413 SESCTION 23 MINE M3400413 SESCTION 23 MINE M3400413 SESCTION 23 MINE M34000413 SESCTION 23 MINE M34000413 SESCTION 23 MINE M34000413 SESCTION 24 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000415 SESCTION 25 MINE M34000416 M340000416 M3400000416 SESCTION 25 MINE M3400000416 SESCTION 25 MINE M34000000000000000000000000000000 | NO00189 | AMERICAN COLD CLAIMS (NORTH) | FITTING | An wein undivided | | M331145 ROCKY BILL MINE M33917 DIVIDE MINE M33917 DIVIDE MINE M33918 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33910 RANDERVILLE M34000413 SESCTION 23 MINE M3400413 SESCTION 23 MINE M3400413 SESCTION 23 MINE M34000413 SESCTION 23 MINE M34000413 SESCTION 23 MINE M34000413 SESCTION 24 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000415 SESCTION 25 MINE M34000416 M340000416 M3400000416 SESCTION 25 MINE M3400000416 SESCTION 25 MINE M34000000000000000000000000000000 | M035666 | LAST CHANCE PROSPECT | FITTING | Au vein, undivided | | M331145 ROCKY BILL MINE M33917 DIVIDE MINE M33917 DIVIDE MINE M33918 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33910 RANDERVILLE M34000413 SESCTION 23 MINE M3400413 SESCTION 23 MINE M3400413 SESCTION 23 MINE M34000413 SESCTION 23 MINE M34000413 SESCTION 23 MINE M34000413 SESCTION 24 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000415 SESCTION 25 MINE M34000416 M340000416 M3400000416 SESCTION 25 MINE M3400000416 SESCTION 25 MINE M34000000000000000000000000000000 | N000147 | POLSTON SUN CLAIM #2 | FITTING | Au vein, undivided | | M331145 ROCKY BILL MINE M33917 DIVIDE MINE M33917 DIVIDE MINE M33918 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33910 RANDERVILLE M34000413 SESCTION 23 MINE M3400413 SESCTION 23 MINE M3400413 SESCTION 23 MINE M34000413 SESCTION 23 MINE M34000413 SESCTION 23 MINE M34000413 SESCTION 24 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000415 SESCTION 25 MINE M34000416 M340000416 M3400000416 SESCTION 25 MINE M3400000416 SESCTION 25 MINE M34000000000000000000000000000000 | N000145 | RUSTY CANYON CLAIMS | FITTING | Au vein, undivided | | M33146 ROCKY HILL MINE M339917 DIVIDE MINE M339917 DIVIDE MINE M339918 PIONEER MINE M339919 PIONEER MINE M339919 PIONEER MINE M339919 PIONEER MINE M339910 RANGE SECTION 23 MINE M339910 RANGE MINE M339910 RANGE MINE M339910 RANGE MINE M339910 RANGE MINE M339910 RANGE MINE M339910 MONASCH MIN | M035023 | SE CENTRAL SEC 28 PROSPECT | FITTING | Au vein, undivided | | M33146 ROCKY HILL MINE M339917 DIVIDE MINE M339917 DIVIDE MINE M339918 PIONEER MINE M339919 PIONEER MINE M339919 PIONEER MINE M339919 PIONEER MINE M339910 RANGE SECTION 23 MINE M339910 RANGE MINE M339910 RANGE MINE M339910 RANGE MINE M339910 RANGE MINE M339910 RANGE MINE M339910 MONASCH MIN | M234088 | SILVER KING MINE | FITTING | Au vein, undivided | | M33146 ROCKY HILL MINE M339917 DIVIDE MINE M339917 DIVIDE MINE M339918 PIONEER MINE M339919 PIONEER MINE M339919 PIONEER MINE M339919 PIONEER MINE M339910 RANGE SECTION 23 MINE M339910 RANGE MINE M339910 RANGE MINE M339910 RANGE MINE M339910 RANGE MINE M339910 RANGE MINE M339910 MONASCH MIN | M035963 | BLUE BOTTLE CLAIMS | FITTING | U-bearing vein or pegmatite | | M331145 ROCKY BILL MINE M33917 DIVIDE MINE M33917 DIVIDE MINE M33918 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33910 RANDERVILLE M34000413 SESCTION 23 MINE M3400413 SESCTION 23 MINE M3400413 SESCTION 23 MINE M34000413 SESCTION 23 MINE M34000413 SESCTION 23 MINE M34000413 SESCTION 24 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000415 SESCTION 25 MINE M34000416 M340000416 M3400000416 SESCTION 25 MINE M3400000416 SESCTION 25 MINE M34000000000000000000000000000000 | N000151 | H.C. CLAIMS | FITTING | U-bearing vein or pegmatite | | M331145 ROCKY BILL MINE M33917 DIVIDE MINE M33917 DIVIDE MINE M33918 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33910 RANDERVILLE M34000413 SESCTION 23 MINE M3400413 SESCTION 23 MINE M3400413 SESCTION 23 MINE M34000413 SESCTION 23 MINE M34000413 SESCTION 23 MINE M34000413 SESCTION 24 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000415 SESCTION 25 MINE M34000416 M340000416 M3400000416 SESCTION 25 MINE M3400000416 SESCTION 25 MINE M34000000000000000000000000000000 | M035641 | NAME UNKNOWN | FITTING | U-bearing vein or pegmatite | | M331145 ROCKY BILL MINE M33917 DIVIDE MINE M33917 DIVIDE MINE M33918 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33910 RANDERVILLE M34000413 SESCTION 23 MINE M3400413 SESCTION 23 MINE M3400413 SESCTION 23 MINE M34000413 SESCTION 23 MINE M34000413 SESCTION 23 MINE M34000413 SESCTION 24 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000415 SESCTION 25 MINE M34000416 M340000416 M3400000416 SESCTION 25 MINE M3400000416 SESCTION 25 MINE
M34000000000000000000000000000000 | M035965 | LUCKY ANN | FITTING | U-bearing vein or pegmatite | | M331145 ROCKY BILL MINE M33917 DIVIDE MINE M33917 DIVIDE MINE M33918 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33910 RANDERVILLE M34000413 SESCTION 23 MINE M3400413 SESCTION 23 MINE M3400413 SESCTION 23 MINE M34000413 SESCTION 23 MINE M34000413 SESCTION 23 MINE M34000413 SESCTION 24 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000415 SESCTION 25 MINE M34000416 M340000416 M3400000416 SESCTION 25 MINE M3400000416 SESCTION 25 MINE M34000000000000000000000000000000 | M231081 | COMSTOCK EUREKA | FRED'S MOUNTAIN | polymetallic vein, undivided | | M331145 ROCKY BILL MINE M33917 DIVIDE MINE M33917 DIVIDE MINE M33918 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33910 RANDERVILLE M34000413 SESCTION 23 MINE M3400413 SESCTION 23 MINE M3400413 SESCTION 23 MINE M34000413 SESCTION 23 MINE M34000413 SESCTION 23 MINE M34000413 SESCTION 24 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000415 SESCTION 25 MINE M34000416 M340000416 M3400000416 SESCTION 25 MINE M3400000416 SESCTION 25 MINE M34000000000000000000000000000000 | N000124 | COPPER GULCH # 2 CLAIM | FRED'S MOUNTAIN | polymetallic vein, undivided | | M33146 ROCKY HILL MINE M339917 DIVIDE MINE M339917 DIVIDE MINE M339918 PIONEER MINE M339919 PIONEER MINE M339919 PIONEER MINE M339919 PIONEER MINE M339910 RANGE SECTION 23 MINE M339910 RANGE MINE M339910 RANGE MINE M339910 RANGE MINE M339910 RANGE MINE M339910 RANGE MINE M339910 MONASCH MIN | M231074 | UNNAMED COPPER | FRED'S MOUNTAIN | polymetallic vein, undivided | | M331145 ROCKY BILL MINE M33917 DIVIDE MINE M33917 DIVIDE MINE M33918 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33910 RANDERVILLE M34000413 SESCTION 23 MINE M3400413 SESCTION 23 MINE M3400413 SESCTION 23 MINE M34000413 SESCTION 23 MINE M34000413 SESCTION 23 MINE M34000413 SESCTION 24 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000415 SESCTION 25 MINE M34000416 M340000416 M3400000416 SESCTION 25 MINE M3400000416 SESCTION 25 MINE M34000000000000000000000000000000 | N000122 | UNNAMED PROSPECT | FRED'S MOUNTAIN | polymetallic vein, undivided | | M33146 ROCKY HILL MINE M339917 DIVIDE MINE M339917 DIVIDE MINE M339918 PIONEER MINE M339919 PIONEER MINE M339919 PIONEER MINE M339919 PIONEER MINE M339910 RANGE SECTION 23 MINE M339910 RANGE MINE M339910 RANGE MINE M339910 RANGE MINE M339910 RANGE MINE M339910 RANGE MINE M339910 MONASCH MIN | N000121 | UNNAMED PROSPECT | FRED'S MOUNTAIN | polymetallic vein, undivided | | M331145 ROCKY BILL MINE M33917 DIVIDE MINE M33917 DIVIDE MINE M33918 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33919 PIONEER MINE M33910 RANDERVILLE M34000413 SESCTION 23 MINE M3400413 SESCTION 23 MINE M3400413 SESCTION 23 MINE M34000413 SESCTION 23 MINE M34000413 SESCTION 23 MINE M34000413 SESCTION 24 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000413 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000414 SESCTION 25 MINE M34000415 SESCTION 25 MINE M34000416 M340000416 M3400000416 SESCTION 25 MINE M3400000416 SESCTION 25 MINE M34000000000000000000000000000000 | NUUU403 | FKED'S MOUNTAIN | FRED'S MOUNTAIN | Au vein, undivided | | M33146 ROCKY EILL MINE M35917 DIVIDE MINE M35917 DIVIDE MINE M35918 POWER MINE M35919 POWER MINE M35919 POWER MINE M35919 POWER MINE M35919 POWER MINE M35910 ROWAL PROSECTS M35910 MONASCH MINE M35911 PERACHERS MINE M35911 PERACHERS MINE M35912 ROWAL PROSECTS GARDNEWILLE M35912 MONASCH MINE M35915 PERACHERS MINE M35915 PERACHERS MINE M35916 MONASCH MINE M35917 MONASCH MINE M35918 PERACHERS MINE M35919 POWER MINE M35919 POWER MINE M35910 MONASCH M35 | M231143 | ELLEN B | GALENA | W SKarn | | MO35910 CHEROKEE MINE GARDNEWILLE W skarn NO00182 LAND N GARDNEWILLE W skarn NO01942 LAND N GARDNEWILLE W skarn NO01943 SE SECTION 23 MINE NO00413 SE SECTION 23 MINE NO00413 SE SECTION 23 MINE NO00413 SE SECTION 23 MINE NO00413 SE SECTION 23 MINE NO00413 SE SECTION 23 MINE NO00414 SE SECTION 25 MINE NO00414 SE SECTION 25 MINE NO00415 SE SECTION 25 MINE NO00404 SE SECTION 25 MINE NO00405 SE SECTION 25 MINE NO00405 SE SECTION 25 MINE NO00405 SE SECTION 25 MINE NO00406 SARDNEWILLE NO | | | | | | MO35917 DIVIDE MINE MO35919 PIONEER MINE MO35919 PIONEER MINE MO35919 PIONEER MINE MO35919 PIONEER MINE MO35910 PIONEER MINE MO35910 PAINTE MINE MO35910 PAINTE MINE MO35910 PAINTE MINE MO35911 DIVAL PROSECTS GARDNERVILLE MO35911 DIVAL PROSECTS GARDNERVILLE MO35910 OLLIE LODE GARDNERVILLE MO35910 OLLIE LODE GARDNERVILLE MO35910 OLLIE LODE GARDNERVILLE MO35910 OLLIE LODE GARDNERVILLE MO35911 RUBY HILL MINE MO35911 RUBY HILL MINE MO35911 RUBY HILL MINE MO35912 RUBY HILL MINE MO35912 GARDNERVILLE MO35912 GARDNERVILLE MO35914 RUBY HILL MINE MO35915 GARDNERVILLE MO35915 RUBY HILL MINE MO35916 GARDNERVILLE MO35916 VETA GARDNE MINE AND MILL GARDNERVILLE MO35910 VETA GARDNE MINE AND MILL GARDNERVILLE MO35910 GARDNERVILLE MO35910 VETA GARDNE MINE MO35910 GARDNERVILLE MO35910 GARDNERVILLE MO35910 VETA GARDNE MINE MO35910 GARDNERVILLE MO35 | | NOCKI HIBE HIME | | | | NOOD162 LAND N GARNNEWILLE W skarn NOO0413 SE SECTION 23 MINE GARNNEWILLE W skarn NOO0413 SE SECTION 23 MINE GARNNEWILLE GARNNEWILLE GARNNEWILLE MO35990 DANITE MINE GARNNEWILLE GARNNEWILLE DOLYMETALLIC vein, undivided MO35910 MONARCH MINE GARNNEWILLE DOLYMETALLIC vein, undivided MO35910 MONARCH MINE GARNNEWILLE DOLYMETALLIC vein, undivided MO35915 PREACHERS MINE GARNNEWILLE DOLYMETALLIC vein, undivided MO35916 PREACHERS MINE GARNNEWILLE DOLYMETALLIC vein, undivided MO35917 PREACHERS MINE GARNNEWILLE DOLYMETALLIC vein, undivided GARNNEWILLE DOLYMETALLIC vein, undivided GARNNEWILLE DOLYMETALLIC vein, undivided GARNNEWILLE DOLYMETALLIC vein, undivided GARNNEWILLE MO35992 BENTLEY PROSECTS GARNNEWILLE MO35992 BENTLEY PROSECTS GARNNEWILLE MO35992 BENTLEY PROSECTS GARNNEWILLE MO35993 SECTIONS 2 AND 3 PROSPECTS GARNNEWILLE MO35993 SECTIONS 2 AND 3 PROSPECTS GARNNEWILLE MO35993 SECTIONS 2 AND 3 PROSPECTS GARNEWILLE MO35994 BENTLEY MO35995 SECTIONS 2 AND 3 PROSPECTS GARNNEWILLE MO35996 BENTLEY MO35997 SECTIONS 2 AND 3 PROSPECTS GARNNEWILLE MO35997 SECTIONS 2 AND 3 PROSPECTS GARNNEWILLE MO35998 SECTIONS 2 AND 3 PROSPECTS GARNNEWILLE MO35999 SECTIONS 2 AND 3 PROSPECTS GARNNEWILLE MO35990 SECTION HAWTHORNE MO35990 SECTION 2 AND 3 PROSPECTS HAWTHORNE MO35990 SECTION 2 AND 3 PROSPECTS HAWTHORNE MO35990 SECTION 2 AND 3 PROSPECT | | | | | | MO39919 PIONEER MINE MO300413 SE SECTION 23 MINE MO30190 ALPINE MINE/PINE NUT DEPOSIT GARDNERVILLE MO35910 ALPINE MINE/PINE NUT DEPOSIT GARDNERVILLE MO35911 DUVAL PROSPECTS GARDNERVILLE MO35912 DUVAL PROSPECTS GARDNERVILLE MO35910 CLITE LODE GARDNERVILLE MO35910 CLITE LODE GARDNERVILLE GARDNERVILLE MO35914 RUBY HILL MINE MO35914 RUBY HILL MINE MO35915 WERAGERS MINE GARDNERVILLE GARDNERVILLE GARDNERVILLE MO35916 CLITE LODE GARDNERVILLE GARDNERVILLE MO35917 GARDNER MINE GARDNERVILLE MO35918 CLITE LODE GARDNERVILLE MO35919 VETA GRANDE MINE MO3592 WETA GRANDE MINE MO35930 VETA VESTERN CLAIM VE | | | | | | NOD01199 ALPINE MINE DATE GARDNERVILLE W skarn MO35910 DANITE MINE GARDNERVILLE DOLYMETALIC vein, undivided DANITE MINE GARDNERVILLE DOLYMETALIC vein, undivided DOLYME PROSPECTS GARDNERVILLE DOLYMETALIC vein, undivided DOLYME PROSPECTS GARDNERVILLE DOLYMETALIC vein, undivided DOLYM | | | | | | DO01199 ALPINE MINE/PINE NUT DEPOSIT GARNDERVILLE DO1/metallic vein, undivided M035910 OLLIE LODE GARNDERVILLE DO2/metallic vein, undivided M035910 OLLIE LODE GARNDERVILLE DO35914 RUBY HILL MINE M035914 RUBY HILL MINE M035915 OLLIE LODE M035916 GARNDERVILLE M035917 OLLIE LODE GARDNERVILLE DO2/metallic vein, undivided M035918 OLLIE LODE GARDNERVILLE DO2/metallic vein, undivided M035919 VETA GRANDE MINE M035909 VETA GRANDE MINE M035909 VETA GRANDE MINE M035909 VETA GRANDE MINE M035909 VETA GRANDE MINE M035909 VETA GRANDE MINE M035909 VETA GRANDE MINE M0359016 GOLD PROSPECTS GARDNERVILLE GARDNERVILLE DO2/metallic vein, undivided M035916 ALPINE M035916 ALPINE M035916 ALPINE M035916 ALPINE M035916 ALPINE M035917 ALPINE M035918 ALPINE M035918 ALPINE M035918 ALPINE M035919 ALPINE M035918 ALPINE M035919 ALPINE M035919 ALPINE M035919 ALPINE M035910 ALPINE M035910 ALPINE GARPIELD DO2/metallic vein, undivided M035910 ALPINE GARPIELD DO2/metallic vein, undivided M035910 ALPINE GARPIELD DO2/metallic vein, undivided M035910 ALPINE GARPIELD DO2/metallic vein, undivided M035910 ALPINE GARPIELD DO2/metallic vein, undivided M035910 ALPINE M035910 ALPINE GARPIELD DO2/metallic vein, undivided M035910 ALPINE M035910 ALPINE GARPIELD DO2/metallic vein, undivided M035910 ALPINE GARPIELD DO2/metallic vein, undivided M035910 ALPINE | | | | | | MO35910 DANTE MINE GARNERVILLE DOLYMAL PROSPECTS GARNERVILLE DOLYMAL PROSPECTS GARNERVILLE DOLYMAL PROSPECTS GARNERVILLE DOLYMAL PROSPECTS GARNERVILLE DOLYMAL PROSPECTS GARNERVILLE DOLYMAL PROSPECTS MO35910 MONARCH MINE GARNERVILLE MO35915 PREACHERS MINE GARNERVILLE MO35915 PREACHERS MINE GARNERVILLE DOLYMALIZ PROSPECTS GARNERVILLE DOLYMALIZ PROSPECTS GARNERVILLE DOLYMALIZ PROSPECTS GARNERVILLE
DOLYMALIZ PROSPECTS GARNERVILLE MO35902 BENTLEY PROSPECTS GARNERVILLE MO35912 SECTIONS 2 AND 3 GARPIELD MO35910 BATTER MO35910 SECTION 2 AND 3 PROSPECTS GARPIELD MO35910 BATTER GARPIELD DOLYMERALIC Vein, undivided MO35910 BATTER M | | | | | | MO35913 DUVAL PROSPECTS GARDNERVILLE MO35910 MONARCH MINE MO35910 CLILE LODE GARDNERVILLE MO35910 PERACCHERS MINE MO35911 RUBY HILL MINE MO35911 RUBY HILL MINE MO35914 RUBY HILL MINE MO35914 RUBY HILL MINE MO35915 CARRONERVILLE MO35909 VETA GRANDE MINE AND MILL GARDNERVILLE MO35901 GARDNERVILLE MO35909 VETA GRANDE MINE MO35905 GARDNERVILLE MO35909 VETA GRANDE MINE MO35909 VETA GRANDE MINE MO35909 VETA GRANDE | | | | | | MO35910 MONARCH MINE GARDNERVILLE polymetallic vein, undivided MO35915 PREACERS MINE GARDNERVILLE polymetallic vein, undivided MO35916 PREACERS MINE GARDNERVILLE polymetallic vein, undivided MO35917 PVETA GRANDE MINE AND MILL GARDNERVILLE polymetallic vein, undivided MO35909 PVETA GRANDE MINE AND MILL GARDNERVILLE AU vein, undivided MO35909 PVETA GRANDE MINE AND MILL GARDNERVILLE AU vein, undivided MO35909 PVETA GRANDE MINE AND MILL GARDNERVILLE AU vein, undivided COLPROSPECT 4 GARDIELD DOLYMETALLIC VEIN, undivided DO19METALLIC Undivid | | | | | | MO35910 OLLIE LODE GARDNERVILLE MO35914 RUBY HILL MINE MO35914 RUBY HILL MINE MO35914 RUBY HILL MINE MO35915 VETA GRANDE MINE MO35920 ASHORY AND 3 PROSPECTS GARDNERVILLE AU vein, undivided MO35920 ASHBY GOLD MINE MO35930 ACME GROUP MO35930 ACME GROUP GARFIELD MO35930 ACME GROUP GARFIELD MO35930 BIG DEAL CLAIM 51-26 GARFIELD MO35931 DEA | M035920 | | | | | M035915 PREACHERS MINE GARDNERVILLE polymetallic vein, undivided N00187 RUBY HILL MINE GARDNERVILLE polymetallic vein, undivided N00187 SUPRISE MINE GARDNERVILLE polymetallic vein, undivided M035902 BENTLEY PROSPECTS GARDNERVILLE Au vein, undivided M035902 BENTLEY PROSPECTS GARDNERVILLE Au vein, undivided M035902 SECTIONS 2 AND 3 PROSPECTS GARDNERVILLE Au vein, undivided M035902 SECTIONS 2 AND 3 PROSPECTS GARDNERVILLE Au vein, undivided M035901 SECTIONS 2 AND 3 PROSPECTS GARDNERVILLE Au vein, undivided M035909 WESTERN CLAIM GARFIELD Darite vein Darite vein M035309 WESTERN CLAIM GARFIELD Darite vein undivided M035309 WESTERN CLAIM GARFIELD Darite vein undivided M035309 WESTERN CLAIM GARFIELD polymetallic vein, undivided M035309 BIG DEAL CLAIMS 1-26 GARFIELD polymetallic vein, undivided M035309 BIG DEAL CLAIMS 1-26 GARFIELD polymetallic vein, undivided M035301 BIG DEAL CLAIM #5 GARFIELD polymetallic vein, undivided M035301 LAZY MAN MINE GARFIELD polymetallic vein, undivided M035301 LAZY MAN MINE GARFIELD polymetallic vein, undivided M035301 LAZY MAN MINE GARFIELD polymetallic vein, undivided M035310 NABLE MINE GARFIELD polymetallic vein, undivided M035301 LOMAN MINE GARFIELD polymetallic vein, undivided M035301 SURF EXTENSION OF LAZY MAN MINE GARFIELD polymetallic vein, undivided M035301 SURF EXTENSION OF LAZY MAN MINE GARFIELD Au vein, undivided M035301 SURF EXTENSION OF LAZY MAN MINE GARFIELD Au vein, undivided M035301 SURF EXTENSION OF LAZY MAN MINE GARFIELD Au vein, undivided M035405 UNNAMED BARTTE DEPOSIT HAWTHORNE DATE vein N003307 GARY CLAIMS (MEST) HAWTHORNE DATE vein N003407 GARY CLAIMS (MEST) HAWTHORNE DATE vein N003407 GARY CLAIMS (MEST) HAWTHORNE DATE vein N003407 GARY CLAIMS (MEST) HAWTHORNE DOLYMETALLIC vein, undivided N035105 LEMR PROSPECTS HAWTHORNE DOLYMETALLIC vein, undivided N035105 LEMR PROSPECT HAWTHORNE DOLYMETALLIC vein, undivided N035105 LEMR PROSPECT HAWTHORNE DOLYMETALLIC vein, undivided N035105 LEMR PROSPECT HAWTHORNE DOLYMETALLIC vein, undivided N035110 MINE MOSPH LUCKY BOY DOLYMETALLI | M035910 | OLLIE LODE | GARDNERVILLE | | | NOOD187 SUPRISE MINE MO35909 VETA GRANDE MINE AND MILL GARDNERVILLE polymetallic vein, undivided MO35902 BENTLEY PROSPECTS GARDNERVILLE Au vein, undivided MO359021 SECTIONS 2 AND 3 PROSPECTS GARDNERVILLE Au vein, undivided MO359021 SECTIONS 2 AND 3 PROSPECTS GARDNERVILLE Au vein, undivided MO359021 SECTIONS 2 AND 3 PROSPECTS GARDNERVILLE Au vein, undivided MO359021 SECTIONS 2 AND 3 PROSPECTS GARDNERVILLE Au vein, undivided MO359021 SECTIONS 2 AND 3 PROSPECTS GARDNERVILLE Au vein, undivided MO35309 MEESTERN CLAIM GARFIELD DUJMETALLIC vein, undivided MO35309 MEESTERN CLAIM GARFIELD DOLYMETALLIC vein, undivided MO35318 SIG DEAL CLAIM #5 GARFIELD DOLYMETALLIC vein, undivided MO35318 BIG DEAL CLAIM #5 GARFIELD DOLYMETALLIC vein, undivided MO35318 BIG DEAL CLAIM #5 GARFIELD DOLYMETALLIC vein, undivided MO353015 LAZY MAN MINE GARFIELD DOLYMETALLIC vein, undivided MO35315 LOMAN MINE GARFIELD DOLYMETALLIC vein, undivided MO35315 LOMAN MINE GARFIELD DOLYMETALLIC vein, undivided MO35318 MO35305 | M035915 | PREACHERS MINE | GARDNERVILLE | polymetallic vein, undivided | | M035909 VETA GRANDE MINE AND MILL GARDNERVILLE AU vein, undivided CU skarn skurd CU skarn CU skarn CU skarn CU skarn CU skarn CU skurd CU skarn CU skurd CU skarn CU skarn CU skarn CU skarn CU skarn CU skar | M035914 | | GARDNERVILLE | | | MO35922 BENTLEY PROSPECTS GARDNERVILLE Au vein, undivided MO35921 SECTIONS 2 AND 3 PROSPECTS GARDNERVILLE Au vein, undivided MO35921 SECTIONS 2 AND 3 PROSPECTS GARDNERVILLE Au vein, undivided MO35921 SECTIONS 2 AND 3 PROSPECTS GARDNERVILLE Au vein, undivided MO35309 WESTERN CLAIM GARFIELD DUJMETALLIC VEIN, undivided MO35309 WESTERN CLAIM GARFIELD DUJMETALLIC VEIN, undivided MO33318 GACME GROUP GARFIELD DUJMETALLIC VEIN, undivided MO33318 DAID DE CALLER STORM SARTIELD DOLYMETALLIC VEIN, undivided MO35318 DAID DE CALLER STORM SARTIELD DOLYMETALLIC VEIN, undivided MO35301 BIG DEAL CLAIM #5 GARFIELD DOLYMETALLIC VEIN, undivided MO35301 DAID DE CALLER SARTIELD DOLYMETALLIC VEIN, undivided MO35301 DAID DE CALLER SARTIELD DOLYMETALLIC VEIN, undivided MO35315 LOWAN MINE GARFIELD DOLYMETALLIC VEIN, undivided MO35316 LOMAN MINE GARFIELD DOLYMETALLIC VEIN, undivided MO35317 MABLE MINE GARFIELD DOLYMETALLIC VEIN, undivided MO35318 MINDORA MINE GARFIELD DOLYMETALLIC VEIN, undivided MO35310 SOUTH EXTENSION OF LAZY MAN MINE GARFIELD DOLYMETALLIC VEIN, undivided MO35351 SOUTH EXTENSION OF LAZY MAN MINE GARFIELD DOLYMETALLIC VEIN, undivided MO35565 CRYSTAL MINE GARFIELD AU VEIN, undivided MO35655 UNNAMED BARITE DEPOSIT HAWTHORNE DAITLE VEIN MO35655 UNNAMED BARITE DEPOSIT HAWTHORNE DAITLE VEIN MO35655 UNNAMED BARITE DEPOSIT HAWTHORNE DOLYMETALLIC VEIN, undivided MO35655 UNNAMED BARITE DEPOSIT HAWTHORNE DOLYMETALLIC VEIN, undivided MO35655 UNNAMED BARITE DEPOSECTS HAWTHORNE DOLYMETALLIC VEIN, undivided MO35655 UNNAMED BARITE DEPOSECTS HAWTHORNE DOLYMETALLIC VEIN, undivided MO35650 | N000187 | | GARDNERVILLE | | | NOO186 GOLD PROSPECT 4 GARDNERVILLE Au vein, undivided DOO1276 BATAAN GARTIELD Cu skarn M233185 BATGHORS 2 AND 3 PROSPECTS GARDNERVILLE Au vein, undivided DOO1276 BATAAN GARTIELD Cu skarn M233185 ACME GROUP GARFIELD DOJYMETALLIC vein, undivided M233204 ASHBY GOLD MINE GARFIELD DOJYMETALLIC vein, undivided M33518 BIG DEAL CLAIMS 1-26 GARFIELD DOJYMETALLIC vein, undivided M035318 BIG DEAL CLAIM #5 GARFIELD DOJYMETALLIC vein, undivided M035305 LAZY MAN MINE GARFIELD DOJYMETALLIC vein, undivided M035305 LAZY MAN MINE GARFIELD DOJYMETALLIC vein, undivided M035315 LOMAN MINE GARFIELD DOJYMETALLIC vein, undivided M035312 WAMSLEY MINE GARFIELD DOJYMETALLIC vein, undivided M035312 WAMSLEY MINE GARFIELD DOJYMETALLIC vein, undivided M035312 WAMSLEY MINE GARFIELD DOJYMETALLIC vein, undivided M035351 SOUTH EXTENSION OF LAZY MAN MINE GARFIELD DOJYMETALLIC vein, undivided M035531 SOUTH EXTENSION OF LAZY MAN MINE GARFIELD DOJYMETALLIC vein, undivided M035555 CRYSTAL MINE GARFIELD DOJYMETALLIC vein, undivided M035656 CRYSTAL MINE GARFIELD DOJYMETALLIC vein, undivided M035657 WAMBLEY MINE GARFIELD DOJYMETALLIC vein, undivided M035658 CRYSTAL MINE GARFIELD DOJYMETALLIC vein, undivided M035650 WAMSLEY MINE GARFIELD DOJYMETALLIC vein, undivided M03666 SARY CLAIMS (EAST) HAWTHORNE DATITE Vein M036655 WAMSLEY MINE GARFIELD DOJYMETALLIC vein, undivided M03666 WAY CLAIMS (EAST) HAWTHORNE DATITE Vein M03666 WAND DATITE WAND PROSPECTS HAWTHORNE DOJYMETALLIC vein, undivided M03667 WAND DATITE WAND PROSPECTS HAWTHORNE DOJYMETALLIC vein, undivided M03668 WAND DATITE WAND PROSPECTS HAWTHORNE DOJYMETALLIC vein, undivided M03669 WAND DATITE WAND PROSPECTS HAWTHORNE DOJYMETALLIC vein, undivided M03669 WAND DATITE WAND PROSPECTS HAWTHORNE DOJYMETALLIC vein, undivided M03669 WAND DATITE WAND PROSPECTS HAWTHORNE DOJYMETALLIC vein, undivided M03669 WAND DATITE WAND PROSPECTS HAWTHORNE DOJYMETALLIC vein, undivided M03669 WAND DATITE WAND PROSPECTS HAWTHORNE DOJYMETALLIC vein, undivided | | | | | | M0353921 SECTIONS 2 AND 3 PROSPECTS GARDNERVILLE ANY EARTHOLD GARTIELD GARRIELD GARRIELD GARRIELD GARRIELD M233185 ACME GROUP GARRIELD M335318 BIG DEAL CLAIM M335318 BIG DEAL CLAIM 51-26 GARRIELD M355318 BIG DEAL CLAIM 55 M35545 M35555 M35550 M3550 M35550 M | | | | | | D001276 BATAAN M353309 WESTERN CLAIM M353308 ACME GROUP M233185 ACME GROUP M233204 ASHBY GOLD MINE M353185 ACME GROUP M353185 ACME GROUP M353186 BIG DEAL CLAIMS 1-26 M35318 BIG DEAL CLAIMS 1-26 M363518 BIG DEAL CLAIMS 1-26 M363518 BIG DEAL CLAIMS 5 M363618 BIG DEAL CLAIM #5 M363618 GARFIELD M363618 DEAL CLAIM #5 M363618 LAZY MAN MINE M363515 LOMAN M363516 MABLE MINE M363517 MABLE MINE M363525 MABLEY MINE M363525 MABLEY MINE M363525 CRYSTAL M363526 CRYS | | | | | | M335309 WESTERN CLAIM M233185 ACME GROUP GARFIELD M33518 BIG DEAL CLAIMS 1-26 M35518 BIG DEAL CLAIMS 1-26 M35518 BIG DEAL CLAIM #5 GARFIELD M35518 BIG DEAL CLAIM #5 M35518 BIG DEAL CLAIM #5 M35518 BIG DEAL CLAIM #5 M35518 BIG DEAL CLAIM #5 M35518 BIG DEAL CLAIM MINE M35518 BIG DEAL CLAIM MINE M35518 BIG DEAL CLAIM MINE M35518 BIG DEAL CLAIM #5 BATTLE DEPOSIT HAWTHORNE BATTLE DEPOSIT HAWTHORNE BATTLE DEPOSIT HAWTHORNE M35118 BIG DEAL CLAIM #5 BATTLE DEPOSIT HAWTHORNE M35118 BIG DEAL CLAIM #5 BATTLE DEPOSIT HAWTHORNE M35119 BIG DEAL CLAIM #5 BATTLE DEPOSIT HAWTHORNE M35110 HAW | | | | | | M233185 ACME GROUP M233204 ASHBY COLD MINE GRAFIELD GRAFIELD
Dolymetallic vein, undivided M35318 BIG DEAL CLAIMS 1-26 GRAFIELD GRAFIELD Dolymetallic vein, undivided M35318 BIG DEAL CLAIM #5 GRAFIELD GRAFIELD GRAFIELD Dolymetallic vein, undivided M35305 LAZY MAN MINE GRAFIELD M35315 LOMAN MINE GRAFIELD M35315 LOMAN MINE GRAFIELD M35315 LOMAN MINE GRAFIELD M35316 DOLYMETALLIC vein, undivided M35318 MINE GRAFIELD M35318 DOLYMETALLIC vein, undivided M35325 MABLE MINE GRAFIELD M35318 DOLYMETALLIC vein, undivided M35325 MABLE MINE GRAFIELD M35319 SOUTH EXTENSION OF LAZY MAN MINE M353511 SOUTH EXTENSION OF LAZY MAN MINE M353512 CRYSTAL MINE M35552 CRYSTAL MINE M35552 CRYSTAL MINE M355652 CRYSTAL MINE M355652 CRYSTAL MINE M355653 UNNAMED BARITE DEPOSIT M357655 UNNAMED BARITE DEPOSIT HAWTHORNE M357655 LONGAW WEST) M357656 LONGAW WEST) M357656 LONGAW WEST) M357656 LONGAW WEST) M357656 LONGAW WEST) M357656 LONGAW BASTIED DEPOSIT HAWTHORNE M35765 LONGAW CLAIMS (WEST) M37766 LAZY MAN MINE M35765 LONGAW CLAIMS (WEST) M37766 LAZY MAN MINE M3776 LAZY MAN MINE M3776 LAZY MAN MINE M3776 LAZY MAN MINE M3776 LAZY MAN MINE M3776 LAZY MAN MINE M3777 MA | | | | | | M233204 ASHBY GOLD MINE M235318 BIG DEAL CLAIMS 1-26 M3055318 BIG DEAL CLAIMS 1-26 M3055318 BIG DEAL CLAIMS 1-26 M3055315 BIG DEAL CLAIM #5 M355305 LAZY MAN MINE M355305 CARY ELD MINE M355315 LOMAN M355316 DEEP ROSPECTS M35566 DEEP PROSPECTS M35566 DEEP PROSPECTS M35567 CRYSTAL MINE M35561 LOMAN MINE M35561 LOMAN MINE M35565 M35566 LEEP PROSPECTS M35667 LAZY MAN MINE M35668 LOME PROSPECT M35668 LOME PROSPECT M35669 M36669 PROSPEC | | | | | | M035318 BIG DEAL CLAIM #5 GARFIELD polymetallic vein, undivided w016419 GARFIELD MINE GARFIELD polymetallic vein, undivided m035305 LAZY MAN MINE GARFIELD polymetallic vein, undivided m035305 LAZY MAN MINE GARFIELD polymetallic vein, undivided m035315 LOMAN MINE GARFIELD polymetallic vein, undivided m035315 MABLE MINE GARFIELD polymetallic vein, undivided m035318 MINDORA MINE GARFIELD polymetallic vein, undivided m035319 MANDORA MINE GARFIELD polymetallic vein, undivided m035311 SOUTH EXTENSION OF LAZY MAN MINE GARFIELD polymetallic vein, undivided m035565 DEEP PROSPECTS HAWTHORNE aluminosilicate barite vein m035656 DEEP PROSPECTS HAWTHORNE barite vein barite vein m035656 DEAT MINE HAWTHORNE barite vein m035657 UNNAMED BARITE DEPOSIT HAWTHORNE barite vein m035658 MING DAVID PROSPECT HAWTHORNE polymetallic vein, undivided m035653 KING DAVID PROSPECTS HAWTHORNE polymetallic vein, undivided m030307 GARY CLAIMS (WEST) HAWTHORNE polymetallic vein, undivided m000307 SECTION 12 SHAFT HAWTHORNE polymetallic vein, undivided m000411 UNKNOWN HAWTHORNE polymetallic vein, undivided m035105 LEMR PROSPECT HAWTHORNE M0356105 LEMR PROSPECT HAWTHORNE M035114 UNKNOWN M035115 LEMR PROSPECT HAWTHORNE M035114 UNKNOWN HAWTHORNE M035114 UNKNOWN W Skarn M035114 UNKNOWN MO0166 SECTION 13 SHAFT AND PROSPECTS LUCKY BOY MOME EAST LUCKY BOY MINE EAST LUCKY BOY MINE EAST LUCKY BOY MINE MORTH LUCKY BOY MINE MORTH LUCKY BOY MINE MORTH LUCKY BOY MINE MORTH LUCKY BOY MINE MORTH LUCKY BOY MINE MORTH LUCKY BOY MINE MEADOW LAKE MEADOW LAKE MEADOW LAKE CU-Au quartz-tourmaline vein M0110199 TOLA GROUP MEADOW LAKE CU-Au quartz-tourmaline vein M0110199 TOLA GROUP MEADOW LAKE CU-Au quartz-tourmaline vein M0110199 TOLA GROUP MEADOW LAKE CU-Au quartz-tourmaline vein M0110199 TOLA GROUP MEADOW LAKE CU-Au quartz-tourm | | | | | | NO00301 BIG DEAL CLAIM #5 GARFIELD MINE GARFIELD polymetallic vein, undivided M035305 LAZY MAN MINE GARFIELD polymetallic vein, undivided M035315 LOMAN MINE GARFIELD polymetallic vein, undivided M035315 LOMAN MINE GARFIELD polymetallic vein, undivided M035255 MABLE MINE GARFIELD polymetallic vein, undivided M0353189 MINDORA MINE GARFIELD polymetallic vein, undivided M035322 WAMSLEY MINE GARFIELD polymetallic vein, undivided M035322 WAMSLEY MINE GARFIELD polymetallic vein, undivided M0353656 DEEP PROSPECTS HAWTHORNE M035656 DEEP PROSPECTS HAWTHORNE M035655 GARY CLAIMS (EAST) HAWTHORNE M035655 UNNAMED BARITE DEPOSIT HAWTHORNE M035653 KING DAVID PROSPECT HAWTHORNE M000307 SECTION 12 SHAFT HAWTHORNE M000307 SECTION 12 SHAFT HAWTHORNE M035105 LEMR PROSPECT M035106 M035106 M035101 LUCKY BOY MINE EAST LUCKY BOY M035114 LUCKY BOY MINE EAST LUCKY BOY M035114 M035114 M035114 M035114 M035115 M035105 M035114 M035114 M035114 M035115 M035114 M035115 M035115 M035114 M035116 M035117 M035114 M035117 M035114 M035117 M035114 M035117 M035114 M035117 M035114 M035117 M035114 M035114 M035117 M035114 M035117 M035114 M035117 M035114 M035114 M035117 M035114 M035114 M035114 M035117 M035114 M035114 M035114 M035117 M035114 M035114 M035117 M035114 M035114 M035114 M035114 M035114 M035114 M035115 M035114 | | | | | | W016419 GARFIELD MINE GARFIELD POlymetallic vein, undivided M035305 LAZY MAN MINE GARFIELD Polymetallic vein, undivided M035315 LOMAN MINE GARFIELD Polymetallic vein, undivided M0353255 MABLE MINE GARFIELD Polymetallic vein, undivided M035322 WAMSLEY MINE GARFIELD Polymetallic vein, undivided M035322 WAMSLEY MINE GARFIELD Polymetallic vein, undivided M035311 SOUTH EXTENSION OF LAZY MAN MINE M035631 SOUTH EXTENSION OF LAZY MAN MINE M035652 CRYSTAL MINE M035652 CRYSTAL MINE M035655 UNNAMED BARITE DEPOSIT M035655 UNNAMED BARITE DEPOSIT M035655 UNNAMED BARITE DEPOSIT M035653 WASTELLD M035653 KING DAVID PROSPECT HAWTHORNE M035654 GARY CLAIMS (WEST) HAWTHORNE M035655 WASTELLD M035655 WASTELLD M035656 WASTELLD M03565 M03566 WASTELLD M03566 WASTELLD M0366 WASTELLD M0366 WASTELLD M | | | | | | M035305 LAZY MAN MINE GARFIELD M035315 LOMAN MINE GARFIELD M035315 LOMAN MINE GARFIELD M035325 MABLE MINE GARFIELD M035322 MARSLEY MINE M035322 WAMSLEY MINE M035321 SOUTH EXTENSION OF LAZY MAN MINE M035311 SOUTH EXTENSION OF LAZY MAN MINE M035351 SOUTH EXTENSION OF LAZY MAN MINE M035656 DEEP PROSPECTS HAWTHORNE M035652 CRYSTAL MINE M035655 UNNAMED BARITE DEPOSIT HAWTHORNE M035655 UNNAMED BARITE DEPOSIT HAWTHORNE M035653 KING DAVID PROSPECT HAWTHORNE M000308 SECTION 12 GOLD PROSPECTS HAWTHORNE M000308 SECTION 12 SHAFT M000411 UNKNOWN M035105 LEMR PROSPECT HAWTHORNE LEWR M036105 M0401101000000000000000000000000000000 | | | | | | M035315 LOMAN MINE M035255 MABLE MINE M1NDORA MINE M233189 MINDORA MINE M353322 WAMSLEY MINE M355322 WAMSLEY MINE M355322 WAMSLEY MINE M355311 SOUTH EXTENSION OF LAZY MAN MINE M355311 SOUTH EXTENSION OF LAZY MAN MINE M355311 SOUTH EXTENSION OF LAZY MAN MINE M355312 CRYSTAL MINE M35565 DEEP PROSPECTS M34MTHORNE M355651 CRYSTAL MINE M35655 UNNAMED BARITE DEPOSIT M35655 UNNAMED BARITE DEPOSIT M35655 UNNAMED BARITE DEPOSIT M35655 UNNAMED BARITE DEPOSIT M35655 WAMSLEY MINE M35655 UNNAMED BARITE DEPOSIT M35665 WAS CLAIMS (WEST) M37HORNE M33665 M33666 WAS CLAIMS (WEST) M37HORNE M3666 WAS CLAIMS (WEST) M37HORNE M37HORNE M38HORNE M39HORNE M39HORNE M39HORNE M39HORNE M39HORNE M39HORNE M39HORNE M39HORNE M39HORNE M39HOR | M035305 | | | | | M35255 MABLE MINE M333189 MINDORA MINE M333189 MINDORA MINE M35321 WAMSLEY MINE M035321 SOUTH EXTENSION OF LAZY MAN MINE M035656 DEEP PROSPECTS M34THORNE M355656 CRYSTAL MINE M35657 CRYSTAL MINE M35658 GARY CLAIMS (EAST) M35655 UNNAMED BARITE DEPOSIT M35655 UNNAMED BARITE DEPOSIT M35655 KING DAVID PROSPECTS M356563 KING DAVID PROSPECTS M356563 KING DAVID PROSPECTS M35655 HAWTHORNE M3030308 SECTION 12 GOLD PROSPECTS M35650 HAWTHORNE M35651 LOWKNOWN M35651 LEMR PROSPECT M35651 LEMR PROSPECT M35651 LEMR PROSPECT M35652 CRYSTAL MINE M35653 KING DAVID PROSPECTS M35654 KING DAVID PROSPECTS M35655 LEMR PROSPECT M35655 LEMR PROSPECT M35656 KING DAVID PROSPECTS M35656 KING DAVID PROSPECTS M35656 KING DAVID PROSPECTS M35656 KING DAVID PROSPECTS M35656 KING DAVID PROSPECTS M35656 KING DAVID PROSPECTS M3566 KING DAVID PROSPECTS M3566 KING DAVID PROSPECTS M3566 KING DAVID PROSPECTS M3566 KING DAVID PROSPECTS M3566 KING DAVID PROSPECTS M3567 KING DAVID PROSPECTS M35767 KAWTHORNE POLYMETALLIC Vein, undivided M35114 UNKNOWN M358194 BISMARK 1 M3577 AND PROSPECTS M3577 LUCKY BOY M358194 LUCKY BOY MINE EAST LUCKY BOY M358195 LUCKY BOY MINE EAST LUCKY BOY M358196 LUCKY BOY MINE EAST LUCKY BOY M358196 LUCKY BOY MINE EAST LUCKY BOY M358197 PROSPECT LUCKY BOY M338197 LUCKY BOY MINE EAST LUCKY BOY M358197 PROSPECT M3677 AND PROSPECT M3777 AND PROSPECT M3787 M3887 AND PROSPECT M3887 AND PROSPECT M3888 PROSP | | | | | | M233189 MINDORA MINE M335322 WAMSLEY MINE M035321 SOUTH EXTENSION OF LAZY MAN MINE M35531 SOUTH EXTENSION OF LAZY MAN MINE M35565 DEEP PROSPECTS M35656 DEEP PROSPECTS M35657 CRYSTAL MINE M35658 GARY CLAIMS (EAST) M35655 UNNAMED BARITE DEPOSIT M35655 UNNAMED BARITE DEPOSIT M35655 UNNAMED BARITE DEPOSIT M35655 UNNAMED BARITE DEPOSIT M35655 UNNAMED BARITE DEPOSIT M35656 KING DAVID PROSPECT M363665 KING DAVID PROSPECT M37665 HAWTHORNE M35655 UNNAMED BARITE DEPOSIT M363665 UNNAMED BARITE DEPOSIT M363665 UNNAMED BARITE DEPOSIT M363665 UNNAMED BARITE DEPOSIT M363665 UNNAMED BARITE DEPOSIT M363665 UNNAMED BARITE DEPOSIT M363665 UNNAMED BARITE DEPOSIT M3647 HAWTHORNE M36565 UNNAMED BARITE DEPOSIT M3647 HAWTHORNE M36565 UNNAMED BARITE DEPOSIT M3647 HAWTHORNE M36565 UNNAMED BARITE DEPOSIT M367 HAWTHORNE HAWTHOR | | | | | | M035312 WAMSLEY MINE M035311 SOUTH EXTENSION OF LAZY MAN MINE M035656 DEEP PROSPECTS M035657 DEEP PROSPECTS M035657 CRYSTAL MINE M035658 GARY CLAIMS (EAST) M035659 UNNAMED BARITE DEPOSIT M035650 KIND AWED M035651 KIND DAVID PROSPECT M035653 KIND DAVID PROSPECT M035654 KIND DAVID PROSPECT M035655 KIND DAVID PROSPECT M035655 HAWTHORNE M035656 MAY CLAIMS (WEST) M035656 WAY CLAIMS (WEST) M035657 WAY CLAIMS (WEST) M035658 WAY CLAIMS (WEST) M035659 KIND DAVID PROSPECT M035659 KIND DAVID PROSPECT M035650 WAY CLAIMS (WEST) M035101 L2 SHAFT M035105 LEMR PROSPECT M035105 LEMR PROSPECT M035105 LEMR PROSPECT M035105 LEMR PROSPECT M035105 LEMR PROSPECT M035106 SECTION 13 SHAFT AND PROSPECTS M035106 SECTION 13 SHAFT AND PROSPECTS M035114 LUCKY BOY MINES M035114 LUCKY BOY MINE EAST M035115 LUCKY BOY MINE SAST M035116 LUCKY BOY MINE SAST M035117 MOUNTAIN KING CLAIM M035118 MOUNTAIN KING CLAIM M035110 MOUNTAIN KING CLAIM
M035111 MOUNTAIN KING CLAIM M035111 MOUNTAIN KING CLAIM M035112 MOUNTAIN KING CLAIM M035113 MOUNTAIN KING CLAIM M035114 MOUNTAIN KING CLAIM M035115 MOUNTAIN KING CLAIM M035116 CRAFFIELD AU vein, undivided M035117 MOLLY MINE MEADOW LAKE MEAD | | | | | | M035656 DEEP PROSPECTS HAWTHORNE Aluminosilicate M035652 CRYSTAL MINE HAWTHORNE Barite vein M035652 CRYSTAL MINE HAWTHORNE Barite vein M035655 UNNAMED BARITE DEPOSIT HAWTHORNE Barite vein M035655 UNNAMED BARITE DEPOSIT HAWTHORNE Barite vein M035653 KING DAVID PROSPECT HAWTHORNE Polymetallic vein, undivided M035653 KING DAVID PROSPECT HAWTHORNE Polymetallic vein, undivided M035653 KING DAVID PROSPECT HAWTHORNE Polymetallic vein, undivided M030308 SECTION 12 GOLD PROSPECTS HAWTHORNE Polymetallic vein, undivided M000307 SECTION 12 SHAFT HAWTHORNE Polymetallic vein, undivided M000411 UNKNOWN HAWTHORNE POlymetallic vein, undivided M035105 LEMR PROSPECT HAWTHORNE Au vein, undivided M035105 LEMR PROSPECT HAWTHORNE Au vein, undivided M035105 LEMR PROSPECT HAWTHORNE Au vein, undivided M035105 LEWR PROSPECT LUCKY BOY W skarn M000166 SECTION 13 SHAFT AND PROSPECTS LUCKY BOY W skarn M035114 LUCKY BOY MINES LUCKY BOY Polymetallic vein, undivided M0233199 LUCKY BOY MINE EAST LUCKY BOY polymetallic vein, undivided M035113 MOUNTAIN KING CLAIM LUCKY BOY polymetallic vein, undivided M035113 MOUNTAIN KING CLAIM LUCKY BOY Polymetallic vein, undivided M033113 MOUNTAIN KING CLAIM LUCKY BOY Au vein, undivided M033114 MOLLY MINE MEADOW LAKE MEADOW LAKE UNKNOWN M030171 MOLLY MINE MEADOW LAKE UNKNOWN M030171 MOLLY MINE MEADOW LAKE UNKNOWN M011999 TOLA GROUP MEADOW LAKE Cu-Au quartz-tourmaline vein M011999 TOLA GROUP | | | | | | M035656 DEEP PROSPECTS HAWTHORNE barite vein M035652 CRYSTAL MINE HAWTHORNE barite vein M035655 UNNAMED BARITE DEPOSIT HAWTHORNE barite vein M035655 UNNAMED BARITE DEPOSIT HAWTHORNE barite vein M035653 KING DAVID PROSPECT HAWTHORNE polymetallic vein, undivided M035653 KING DAVID PROSPECT HAWTHORNE polymetallic vein, undivided M0030307 SECTION 12 GOLD PROSPECTS HAWTHORNE polymetallic vein, undivided M000307 SECTION 12 SHAFT HAWTHORNE polymetallic vein, undivided M000411 UNKNOWN HAWTHORNE polymetallic vein, undivided M035105 LEMR PROSPECT HAWTHORNE Au vein, undivided M035105 LEMR PROSPECT HAWTHORNE Au vein, undivided M000422 UNKNOWN JUMBO Cu-Au quartz-tourmaline vein M000166 SECTION 13 SHAFT AND PROSPECTS LUCKY BOY W skarn M0035114 LUCKY BOY MINES LUCKY BOY polymetallic vein, undivided M035103 LUCKY BOY MINE EAST LUCKY BOY polymetallic vein, undivided M035103 MOUNTAIN KING CLAIM LUCKY BOY polymetallic vein, undivided M035103 MOUNTAIN KING CLAIM LUCKY BOY polymetallic vein, undivided M035103 BABCOCK LEAD PROSPECT LUCKY BOY polymetallic vein, undivided M0330171 MOLLY MINE MEADOW LAKE unknown M030171 MOLLY MINE M031017 MOLLY MINE MEADOW LAKE M0310199 TOLA GROUP M03101909 MEADOW LAKE M03101909 TOLA GROUP M03101909 MEADOW LAKE M03101909 MEADOW LAKE M03101909 TOLA GROUP | | SOUTH EXTENSION OF LAZY MAN MINE | | | | NO00358 GARY CLAIMS (EAST) HAWTHORNE barite vein M035655 UNNAMED BARITE DEPOSIT HAWTHORNE barite vein M035655 UNNAMED BARITE DEPOSIT HAWTHORNE polymetallic vein, undivided M035655 KING DAVID PROSPECT HAWTHORNE polymetallic vein, undivided N000308 SECTION 12 GOLD PROSPECTS HAWTHORNE polymetallic vein, undivided N000307 SECTION 12 SHAFT HAWTHORNE polymetallic vein, undivided N000411 UNKNOWN HAWTHORNE polymetallic vein, undivided M233194 BISMARK 1 HAWTHORNE Au vein, undivided M035105 LEMR PROSPECT HAWTHORNE Au vein, undivided M035105 LEMR PROSPECT HAWTHORNE Au vein, undivided N000422 UNKNOWN JUMBO Cu-Au quartz-tourmaline vein M035114 LUCKY BOY MINES LUCKY BOY W skarn M035114 LUCKY BOY MINES LUCKY BOY polymetallic vein, undivided M035113 MOUNTAIN KING CLAIM LUCKY BOY polymetallic vein, undivided M035113 MOUNTAIN KING CLAIM LUCKY BOY polymetallic vein, undivided M035113 MOUNTAIN KING CLAIM LUCKY BOY polymetallic vein, undivided M033110 MOUNTAIN KING CLAIM LUCKY BOY polymetallic vein, undivided M033110 MOUNTAIN KING CLAIM LUCKY BOY polymetallic vein, undivided M033110 MOUNTAIN KING CLAIM LUCKY BOY polymetallic vein, undivided M033010 MOUNTAIN KING CLAIM LUCKY BOY polymetallic vein, undivided M033010 MOUNTAIN KING CLAIM LUCKY BOY polymetallic vein, undivided M033010 MOUNTAIN KING CLAIM LUCKY BOY Au vein, undivided M033010 MOUNTAIN KING CLAIM LUCKY BOY Au vein, undivided M033010 MOUNTAIN KING CLAIM LUCKY BOY Au vein, undivided M030101 MOLLY MINE MEADOW LAKE Unknown M030101 MOLLY MINE MEADOW LAKE Unknown M030101 MOLLY MINE MEADOW LAKE Cu-Au quartz-tourmaline vein M012012 ORO GRANDE MEADOW LAKE Cu-Au quartz-tourmaline vein M012012 ORO GRANDE MEADOW LAKE Cu-Au quartz-tourmaline vein | | | HAWTHORNE | | | M035655 UNNAMED BARITE DEPOSIT HAWTHORNE polymetallic vein, undivided m035653 KING DAVID PROSPECT HAWTHORNE polymetallic vein, undivided m035653 KING DAVID PROSPECTS HAWTHORNE polymetallic vein, undivided m000307 SECTION 12 GOLD PROSPECTS HAWTHORNE polymetallic vein, undivided m000307 SECTION 12 SHAFT HAWTHORNE polymetallic vein, undivided m000307 SECTION 12 SHAFT HAWTHORNE polymetallic vein, undivided m000411 UNKNOWN HAWTHORNE polymetallic vein, undivided m035105 LEMR PROSPECT HAWTHORNE Au vein, undivided m035105 LEMR PROSPECT HAWTHORNE Au vein, undivided m035105 LUCKY BOY BOY W skarn m000166 SECTION 13 SHAFT AND PROSPECTS LUCKY BOY W skarn m035114 LUCKY BOY MINES LUCKY BOY polymetallic vein, undivided m035104 LUCKY BOY MINE EAST LUCKY BOY polymetallic vein, undivided m035113 MOUNTAIN KING CLAIM LUCKY BOY polymetallic vein, undivided m035113 MOUNTAIN KING CLAIM LUCKY BOY polymetallic vein, undivided m035113 MOUNTAIN KING CLAIM LUCKY BOY polymetallic vein, undivided m233205 BABGOCK LEAD PROSPECT LUCKY BOY polymetallic vein, undivided m233205 BABGOCK LEAD PROSPECT LUCKY BOY MEADOW LAKE m030171 MOLLY MINE MEADOW LAKE mEADOW LAKE m030171 MOLLY MINE MEADOW LAKE mEADOW LAKE m04012012 ORO GRANDE MEADOW LAKE CU-Au quartz-tourmaline vein m612012 GRAN | | | | | | NO00357 GARY CLAIMS (WEST) MO35653 KING DAVID PROSPECT MO35653 KING DAVID PROSPECT MO00308 SECTION 12 GOLD PROSPECTS MAWTHORNE NO00307 SECTION 12 SHAFT MAWTHORNE NO00411 UNKNOWN MO35105 LEME PROSPECT MO00422 UNKNOWN NO00422 UNKNOWN MO00516 SECTION 13 SHAFT AND PROSPECTS MO005114 LUCKY BOY MINE MO35114 LUCKY BOY MINE MO35115 LUCKY BOY MINE MO35116 LUCKY BOY MINE MO35117 MOUNTAIN KING CLAIM MO35118 MOUNTAIN KING CLAIM MO35110 BABCOCK LEAD PROSPECT MO00422 UNKNOWN MO35113 MOUNTAIN KING CLAIM MO35113 MOUNTAIN KING CLAIM MO35114 LUCKY BOY MINE MO35115 MOUNTAIN KING CLAIM MO35116 BABCOCK LEAD PROSPECT MO00421 GROUSE RIDGE MEADOW LAKE MO12012 ORO GRANDE MEADOW LAKE MO11999 TOLA GROUP MEADOW LAKE MEADOW LAKE MEADOW LAKE MEADOW LAKE Cu-Au quartz-tourmaline vein | | | HAWTHORNE | barite vein | | M035653 KING DAVID PROSPECT HAWTHORNE polymetallic vein, undivided polymet | | | | | | NO00308 SECTION 12 GOLD PROSPECTS HAWTHORNE polymetallic vein, undivided M233194 BISMARK 1 HAWTHORNE Au vein, undivided Au vein, undivided M35105 LEMR PROSPECT HAWTHORNE Au vein, undivided M35105 LEMR PROSPECT HAWTHORNE Au vein, undivided M35105 LEMR PROSPECT HAWTHORNE Au vein, undivided M35105 LEMR PROSPECT LUCKY BOY W skarn M35114 LUCKY BOY MINES LUCKY BOY W skarn M35114 LUCKY BOY MINES LUCKY BOY polymetallic vein, undivided M233199 LUCKY BOY MINE EAST LUCKY BOY polymetallic vein, undivided M35113 MOUNTAIN KING CLAIM LUCKY BOY polymetallic vein, undivided M35113 MOUNTAIN KING CLAIM LUCKY BOY polymetallic vein, undivided M33113 MOUNTAIN KING CLAIM LUCKY BOY M36110 Vein, undivided M361113 MOUNTAIN KING CLAIM LUCKY BOY Au vein, undivided M361114 GROUSE RIDGE MEADOW LAKE Unknown M301071 MOLLY MINE MEADOW LAKE Unknown M301071 MOLLY MINE MEADOW LAKE Cu-Au quartz-tourmaline vein M3012012 ORO GRANDE MEADOW LAKE Cu-Au quartz-tourmaline vein M3012012 ORO GRANDE MEADOW LAKE Cu-Au quartz-tourmaline vein M3011999 TOLA GROUP | | | HAWTHORNE | | | NO00307 SECTION 12 SHAFT HAWTHORNE polymetallic vein, undivided NO00411 UNKNOWN HAWTHORNE polymetallic vein, undivided M233194 BISMARK 1 HAWTHORNE Au vein, undivided M35105 LEMR PROSPECT HAWTHORNE Au vein, undivided M25105 LEMR PROSPECT HAWTHORNE Au vein, undivided M25105 LEMR PROSPECT HAWTHORNE Au vein, undivided M25114 LUCKY BOY MINES LUCKY BOY W skarn M25114 LUCKY BOY MINES LUCKY BOY Dolymetallic vein, undivided M233199 LUCKY BOY MINE EAST LUCKY BOY polymetallic vein, undivided M233193 LUCKY BOY MINE NORTH LUCKY BOY DOLYMETALLIC VEIN, undivided M233113 MOUNTAIN KING CLAIM LUCKY BOY DOLYMETALLIC VEIN, undivided M233205 BABCOCK LEAD PROSPECT LUCKY BOY MEADOW LAKE M230171 MOLLY MINE MEADOW LAKE MEADOW LAKE M2500 LAKE M2500 | | | | | | NO00411 UNKNOWN HAWTHORNE Polymetallic vein, undivided M233194 BISMARK 1 HAWTHORNE Au vein, undivided Au vein, undivided Au vein, undivided M035105 LEMR PROSPECT HAWTHORNE Au vein, undivided M000422 UNKNOWN JUMBO CU-Au quartz-tourmaline vein Woodle SECTION 13 SHAFT AND PROSPECTS LUCKY BOY W skarn Woodle SECTION 13 SHAFT AND PROSPECTS LUCKY BOY W skarn Woodle SECTION 13 SHAFT AND PROSPECTS LUCKY BOY W skarn Woodle SECTION 14 SHAFT AND PROSPECTS LUCKY BOY Polymetallic vein, undivided M0231194 LUCKY BOY MINE EAST LUCKY BOY Polymetallic vein, undivided W0231195 MOUNTAIN KING CLAIM LUCKY BOY Polymetallic vein, undivided W023110 MOUNTAIN KING CLAIM LUCKY BOY Polymetallic vein, undivided W023110 MOUNTAIN KING CLAIM LUCKY BOY Polymetallic vein, undivided W023110 MOUNTAIN KING CLAIM LUCKY BOY Polymetallic vein, undivided W023110 MOUNTAIN KING CLAIM LUCKY BOY Polymetallic vein, undivided W033111 MOUNTAIN KING CLAIM LUCKY BOY Polymetallic vein, undivided W033111 MOLLY MINE MEADOW LAKE Unknown W1010111 MOLLY MINE MEADOW LAKE POPPHYPY MO W110111 MEADOW LAKE CU-Au quartz-tourmaline vein W1010110 ORO GRANDE MEADOW LAKE CU-Au quartz-tourmaline vein TOLA GROUP MEADOW LAKE CU-Au quartz-tourmaline vein M1010110 ORO GRANDE MEADOW LAKE CU-Au quartz-tourmaline vein | | | | | | M233194 BISMARK 1 HAWTHORNE Au vein,
undivided M035105 LEMR PROSPECT HAWTHORNE Au vein, undivided M036105 LEMR PROSPECT HAWTHORNE Au vein, undivided M0300422 UNKNOWN JUMBO Cu-Au quartz-tourmaline vein M030114 LUCKY BOY MINES LUCKY BOY W skarn M035114 LUCKY BOY MINES LUCKY BOY polymetallic vein, undivided M233199 LUCKY BOY MINE EAST LUCKY BOY polymetallic vein, undivided M035113 MOUNTAIN KING CLAIM LUCKY BOY polymetallic vein, undivided M035113 MOUNTAIN KING CLAIM LUCKY BOY polymetallic vein, undivided M233205 BABCOCK LEAD PROSPECT LUCKY BOY Au vein, undivided M024214 GROUSE RIDGE MEADOW LAKE unknown M030171 MOLLY MINE MEADOW LAKE porphyry Mo M011977 CARLISLE MEADOW LAKE Cu-Au quartz-tourmaline vein M012012 ORO GRANDE MEADOW LAKE Cu-Au quartz-tourmaline vein M011999 TOLA GROUP MEADOW LAKE Cu-Au quartz-tourmaline vein | | | | | | M035105 LEMR PROSPECT HAWTHORNE Au vein, undivided Cu-Au quartz-tourmaline vein N000122 UNKNOWN JUMBO Cu-Au quartz-tourmaline vein N000166 SECTION 13 SHAFT AND PROSPECTS LUCKY BOY W skarn LUCKY BOY MINES LUCKY BOY polymetallic vein, undivided with polymetallic vein, undivided polymetallic vein, undivided with polymetallic vein, undivided with polymetallic vein, undivided unknown polymetallic vein, undivided unknown polymetallic vein, undivided unknown porphyry Mo meabow Lake porphyry Mo cu-Au quartz-tourmaline vein meabow Lake Cu-Au quartz-tourmaline vein meabow Lake Cu-Au quartz-tourmaline vein meabow Lake Cu-Au quartz-tourmaline vein cu-Au quartz-tourmaline vein cu-Au quartz-tourmaline vein meabow Lake Cu-Au quartz-tourmaline vein cu-Au quartz-tourmaline vein | | | | | | NO00422 UNKNOWN NO00166 SECTION 13 SHAFT AND PROSPECTS LUCKY BOY W skarn NO00166 SECTION 13 SHAFT AND PROSPECTS LUCKY BOY W skarn NO35114 LUCKY BOY MINES LUCKY BOY MINE EAST LUCKY BOY MINE EAST LUCKY BOY MINE EAST LUCKY BOY Polymetallic vein, undivided D011038 LUCKY BOY MINE NORTH LUCKY BOY POlymetallic vein, undivided M035113 MOUNTAIN KING CLAIM M0233205 BABCOCK LEAD PROSPECT MEADOW LAKE M030171 MOLLY MINE ORO GRANDE MEADOW LAKE MCADOW Cu-Au quartz-tourmaline vein MCADOW LAKE Cu-Au quartz-tourmaline vein | | | | | | NO00166 SECTION 13 SHAFT AND PROSPECTS LUCKY BOY W skarn M035114 LUCKY BOY MINES LUCKY BOY polymetallic vein, undivided M035114 LUCKY BOY MINE EAST LUCKY BOY polymetallic vein, undivided D011038 LUCKY BOY MINE NORTH LUCKY BOY polymetallic vein, undivided M035113 MOUNTAIN KING CLAIM LUCKY BOY polymetallic vein, undivided M0233205 BABCOCK LEAD PROSPECT LUCKY BOY Au vein, undivided M024214 GROUSE RIDGE MEADOW LAKE unknown M030171 MOLLY MINE MEADOW LAKE porphyry Mo M011977 CARLISLE MEADOW LAKE Cu-Au quartz-tourmaline vein M012012 ORO GRANDE MEADOW LAKE Cu-Au quartz-tourmaline vein M011999 TOLA GROUP MEADOW LAKE Cu-Au quartz-tourmaline vein | | | | | | M035114 LUCKY BOY MINES LUCKY BOY MINES LUCKY BOY MINE EAST MOUNTAIN KING CLAIM LUCKY BOY MO35113 MOUNTAIN KING CLAIM LUCKY BOY MO24214 GROUSE RIDGE MEADOW LAKE MO30171 MOLLY MINE MEADOW LAKE MO3171 MOLLY MINE MEADOW LAKE MEAD | | | | | | M233199 LUCKY BOY MINE EAST D011038 LUCKY BOY MINE NORTH LUCKY BOY M035113 MOUNTAIN KING CLAIM M233205 BABCOCK LEAD PROSPECT M024214 GROUSE RIDGE M030171 MOLLY MINE M030171 MOLLY MINE M030171 MOLLY MINE MEADOW LAKE M03171 ORO GRANDE MEADOW LAKE M012012 ORO GRANDE MEADOW LAKE | | | | | | D011038 LUCKY BOY MINE NORTH LUCKY BOY polymetallic vein, undivided m035113 MOUNTAIN KING CLAIM LUCKY BOY polymetallic vein, undivided polymetallic vein, undivided m023205 BABCOCK LEAD PROSPECT LUCKY BOY Au vein, undivided unknown m24214 GROUSE RIDGE MEADOW LAKE unknown m030171 MOLLY MINE MEADOW LAKE porphyry Mo m25017 CARLISLE MEADOW LAKE Cu-Au quartz-tourmaline vein m012012 ORO GRANDE MEADOW LAKE Cu-Au quartz-tourmaline vein m011999 TOLA GROUP MEADOW LAKE Cu-Au quartz-tourmaline vein m21019 Cu-Au quartz-tourmaline vein | | | | | | M035113 MOUNTAIN KING CLAIM M235205 BABCOCK LEAD PROSPECT M024214 GROUSE RIDGE M030171 MOLLY MINE M030177 CARLISLE M012012 ORO GRANDE M011999 TOLA GROUP M011979 MEADOW LAKE Cu-Au quartz-tourmaline vein MEADOW LAKE Cu-Au quartz-tourmaline vein MEADOW LAKE Cu-Au quartz-tourmaline vein | | | | | | M233205 BABCOCK LEAD PROSPECT LUCKY BOY Au vein, undivided M024214 GROUSE RIDGE MEADOW LAKE unknown M030171 MOLLY MINE MEADOW LAKE porphyry Mo M011977 CARLISLE MEADOW LAKE Cu-Au quartz-tourmaline vein M012012 ORO GRANDE MEADOW LAKE Cu-Au quartz-tourmaline vein M011999 TOLA GROUP MEADOW LAKE Cu-Au quartz-tourmaline vein | | | | | | M024214 GROUSE RIDGE MEADOW LAKE unknown M031071 MOLLY MINE MEADOW LAKE porphyry Mo M011977 CARLISLE MEADOW LAKE Cu-Au quartz-tourmaline vein M012012 ORO GRANDE MEADOW LAKE Cu-Au quartz-tourmaline vein M011999 TOLA GROUP MEADOW LAKE Cu-Au quartz-tourmaline vein | | | | | | MO30171 MOLLY MINE MEADOW LAKE porphyry Mo M011977 CARLISLE MEADOW LAKE Cu-Au quartz-tourmaline vein M012012 ORO GRANDE MEADOW LAKE Cu-Au quartz-tourmaline vein M011999 TOLA GROUP MEADOW LAKE Cu-Au quartz-tourmaline vein | | | | | | M011977 CARLISLE MEADOW LAKE Cu-Au quartz-tourmaline vein M012012 ORO GRANDE MEADOW LAKE Cu-Au quartz-tourmaline vein M011999 TOLA GROUP MEADOW LAKE Cu-Au quartz-tourmaline vein | | | | | | M012012 ORO GRANDE MEADOW LAKE Cu-Au quartz-tourmaline vein M011999 TOLA GROUP MEADOW LAKE Cu-Au quartz-tourmaline vein | | | | | | M011999 TOLA GROUP MEADOW LAKE Cu-Au quartz-tourmaline vein | | | | | | | | | | | | | N000103 | TONY MOLY 2 MINE | MEADOW LAKE | Cu-Au quartz-tourmaline vein | | MRDS No. | SITE NAME | MINING DISTRICT | DEPOSIT TYPE | |--------------------|---|--------------------------------|--| | M024313 | INNAMED | MEADOW LAKE | Cu-Au quartz-tourmaline vein | | M011995 | UNNAMED PROSPECT | MEADOW LAKE | Cu-Au quartz-tourmaline vein | | M022060 | CALEDONIA | MEADOW LAKE | Cu-Au quartz-tourmaline vein | | C012002 | CALIFORNIA | MEADOW LAKE | Cu-Au quartz-tourmaline vein | | C012003 | CONFIDENCE | MEADOW LAKE | Cu-Au quartz-tourmaline vein | | C012004
C012005 | FRACTION
EDEEMAN CROUD | MEADOW LAKE | Cu-Au quartz-tourmaline vein | | C012003 | GEO WASHINGTON | MEADOW LAKE | Cu-Au quartz-tourmaline vein | | C012007 | GREEN EMIGRANT | MEADOW LAKE | Cu-Au quartz-tourmaline vein | | C012013 | GREY EAGLE | MEADOW LAKE | Cu-Au quartz-tourmaline vein | | C012009 | MOSCOW | MEADOW LAKE | Cu-Au quartz-tourmaline vein | | M024314 | OF WHAT NOS 1 & 2 | MEADOW LAKE | Cu-Au quartz-tourmaline vein | | C012011
W000362 | PROSPECT | MEADOW LAKE | Cu-Au quartz-tourmaline vein | | C012014 | SUNNY SOUTH | MEADOW LAKE | Cu-Au quartz-tourmaline vein | | C011990 | UNNAMED | MEADOW LAKE | Cu-Au quartz-tourmaline vein | | M011987 | SIGNAL PEAK | MEADOW LAKE | volcanic-hosted magnetite | | C011980
M011994 | BELLA QTZ | MEADOW LAKE | Cu-Au quartz-tourmaline vein | | C012001 | EXCELSION MINE | MEADOW LAKE | Cu-Au quartz-tourmaline vein | | M030170 | EXCELSIOR MINE # 2 | MEADOW LAKE | Cu-Au quartz-tourmaline vein | | C011970 | HIGH GRADE GP | MEADOW LAKE | Cu-Au quartz-tourmaline vein | | C011983 | JOHANNA QTZ. | MEADOW LAKE | Cu-Au quartz-tourmaline vein | | C011989 | LUCKY JOE | MEADOW LAKE | Cu-Au quartz-tourmaline vein | | C011993
M030169 | MAKGUERITE CONS | MEADOW LAKE | Cu-Au quartz-tourmaline vein | | C011981 | SYLVANITE GP. | MEADOW LAKE | Cu-Au quartz-tourmaline vein | | C011967 | UNNAMED | MEADOW LAKE | Cu-Au quartz-tourmaline vein | | C011985 | UNNAMED | MEADOW LAKE | Cu-Au quartz-tourmaline vein | | C011986 | UNNAMED | MEADOW LAKE | Cu-Au quartz-tourmaline vein | | M035933 | A AND C MINE | MOUNTAIN HOUSE | W skarn | | M035879
M035931 | SECTIONS PROSPECTS | MOUNTAIN HOUSE | w skarn
polymetallic vein, undivided | | M035932 | SECTION 7 PROSPECTS | MOUNTAIN HOUSE | polymetallic vein, undivided | | N000179 | UNNAMED ADIT | MOUNTAIN HOUSE | polymetallic vein, undivided | | N000132 | UNNAMED MINE | MOUNTAIN HOUSE | polymetallic vein, undivided | | N000133 | UNNAMED MINE AND PROSPECTS | MOUNTAIN HOUSE | polymetallic vein, undivided | | N000138
M035930 | UNNAMED MINE AND PROSPECTS | MOUNTAIN HOUSE | Au vein, undivided | | M035880 | TRIANGLE GROUP | MOUNTAIN HOUSE | U-bearing wein or pegmatite | | D011039 | HOWARD MINE | MOUNTAIN VIEW | W skarn | | M035046 | BEACH MINE/BLACK MOUNTAIN PROSPECT | MOUNTAIN VIEW | porphyry Cu | | N000430 | MICROWAVE PROSPECT | MOUNTAIN VIEW | porphyry Cu | | M233241
N000338 | BIG TWENTY MINE
LITTLE JOHN CLAIMS | MOUNTAIN VIEW
MOUNTAIN VIEW | polymetallic vein, undivided polymetallic vein, undivided | | M035059 | NORTHERN LIGHTS MINE | MOUNTAIN VIEW | polymetallic vein, undivided polymetallic vein, undivided | | N000327 | NW SECTION 31 COPPER-GOLD PROSPECT | | polymetallic vein, undivided | | и000353 | UNKNOWN | MOUNTAIN VIEW | polymetallic vein, undivided | | N000378 | EVA A NO. 1 | MOUNTAIN VIEW | Au vein, undivided | | M035040
M233242 | GRANITE
MOUNTAIN VIEW MINE | MOUNTAIN VIEW
MOUNTAIN VIEW | Au vein, undivided Au vein, undivided | | N000326 | SER MINES PROSPECT | MOUNTAIN VIEW | Au vein, undivided | | N000352 | UNKNOWN | MOUNTAIN VIEW | Au vein, undivided | | N000321 | SECTION 14 ADIT | MOT CDANOT | polymetallic vein, undivided | | N000319 | SECTION 14 INCLINES AND ADIT SECTION 24 SHAFT STAR PROSPECT W SECTION 19 PROSPECT | MT. GRANT | polymetallic vein, undivided | | N000318 | SECTION 24 SHAFT | MT. GRANT | polymetallic vein, undivided | | M035091
M035099 | W SECTION 10 DECEMBER | MT. GRANT | <pre>polymetallic vein, undivided polymetallic vein, undivided</pre> | | M233191 | BIG INDIAN MINE | MT. GRANT | Au vein, undivided | | M233190 | EUREKA PROPERTY | MT. GRANT | Au vein, undivided | | M035092 | NW SECTION 2 PROSPECT | MT. GRANT | Au vein, undivided | | N000322 | SECTION 14 PROSPECTS SECTION 2 ADITS AND PROSPECTS | MT. GRANT | Au vein, undivided
Au vein, undivided | | N000320
N000323 | SECTION 2 ADITS AND PROSPECTS SECTION 6 PROSPECTS
AND ADIT | MT. GRANT
MT. GRANT | Au vein, undivided Au vein, undivided | | M233193 | STAR PROSPECT | MT. GRANT | Au vein, undivided | | M035095 | W SECTION 18 PROSPECT | MT. GRANT | Au vein, undivided | | N000156 | DERBY MINE | OLINGHOUSE | W skarn | | M233196 | GYPSY CLAIM | PAMLICO | W skarn | | M035358
M035277 | SILVER STAR MINE
LA PANTA MINE | PAMLICO
PAMITCO | W vein polymetallic replacement | | N000300 | EARLY DAWN CLAIM | PAMLICO
PAMLICO | polymetallic replacement
polymetallic vein, undivided | | N000198 | GOLD BAR CLAIM | PAMLICO | polymetallic vein, undivided | | M035297 | GOLD BAR MINE | PAMLICO | polymetallic vein, undivided | | M233200 | GOOD HOPE MINE | PAMLICO | polymetallic vein, undivided | | M035283 | CENTRAL MINES AREA | PAMLICO | polymetallic vein, undivided polymetallic vein, undivided | | M035292
M233209 | MAIN PAMLICO MINES UNIDENTIFIED OCCURRENCE | PAMLICO
PAMLICO | polymetallic vein, undivided polymetallic vein, undivided | | N000199 | UNKNOWN | PAMLICO | Au vein, undivided | | C010296 | ANGELO MISSION | PATTERSON | Au-Ag adularia-sericite vein | | M035954 | C AND B CLAIMS | PATTERSON | U-bearing vein or pegmatite | | N000421 | GUY WALT'S ZINC PROPERTY | PEAVINE | Zn skarn | | M231170
N000115 | RED METALS MINE
UNNAMED OCCURRENCE | PEAVINE
PEAVINE | Cu skarn/Cu-Au quartz-tourmaline vein
Cu skarn | | N000115 | MARSHALL GROUP | PEAVINE | polymetallic vein, undivided | | M231162 | FRAVEL MINE | PEAVINE | Au-Ag quartz-alunite vein | | | | | | | MRDS No. | SITE NAME | MINING DISTRICT | Au-Ag quartz-alunite vein guartz-alunite vein | |--------------------|---|----------------------------------|---| | M23 1 138 | GOLDEN FLEECE | PEAVINE | Au-Ag quartz-alunite vein | | M231163 | MAZY MINE | PEAVINE | Au-Ag quartz-alunite vein | | M231166 | PAYMASTER | PEAVINE | Au-Ag quartz-alunite vein | | M231167 | PEAVINE PEAK GOLD MINE | PEAVINE | Au-Ag quartz-alunite vein | | M231155
M231156 | UNNAMED PROSPECT | PEAVINE | Au-Ag quartz-alunite vein | | M231150
M231157 | UNNAMED PROSPECT | PEAVINE | Au-Ag quartz-alunite vein
Au-Ag quartz-alunite vein | | N000417 | UNKNOWN | PEAVINE | volcanic-hosted magnetite | | M231169 | REDELIUS CLAIMS | PEAVINE | Cu-Au quartz-tourmaline vein | | N000106 | UNNAMED MINE | PEAVINE | Cu-Au quartz-tourmaline vein | | N000107 | UNNAMED MINE | PEAVINE | Cu-Au quartz-tourmaline vein | | N000120 | UNNAMED PROSPECT | PEAVINE | Cu-Au quartz-tourmaline vein | | N000104
N000105 | UNNAMED PROSPECT | PEAVINE | Cu-Au quartz-tourmaline vein | | N000103 | UNNAMED PROSPECT | PEAVINE | Cu-Au quartz-tourmaline vein
Cu-Au quartz-tourmaline vein | | N000113 | UNNAMED PROSPECT | PEAVINE | Cu-Au quartz-tourmaline vein | | N000418 | UNNAMED | PYRAMID | Au vein, undivided | | N000399 | DYKE MINE | RAMSEY | polymetallic vein, undivided | | N000400 | HAWKS NEST PROSPECT | RAMSEY | polymetallic vein, undivided | | N000340 | SECTION 12 SHAFTS | RAMSEY | polymetallic vein, undivided | | N000341 | SECTION 14 SHAFT | RAMSEY | Au vein, undivided | | N000180 | LAST DOLLAR CLAIM | RED CANYON | Cu skarn | | M035896
M035898 | THORY BILL | KED CANYON | Cu skarn polymetallic replacement | | M035898
M035901 | WINTERS MINE | KED CANAUM | polymetallic replacement
polymetallic replacement | | M035901
M035902 | SE SECTION 6 PROSPECT | RED CANYON | polymetallic replacement polymetallic vein, undivided | | M035902 | GOLD BUG MINE | RED CANYON | Au vein, undivided | | M035903 | SECTIONS 4 & 5 PROSPECTS | RED CANYON | Au vein, undivided | | D011078 | BLACKHAWK MINE | RED MOUNTAIN | W skarn | | M231185 | DAYTON IRON DEPOSIT | RED MOUNTAIN | Fe skarn | | 1000401 | IRON BLOSSOM PROSPECT | RED MOUNTAIN | Fe skarn | | 1000134 | PIRI #3 CLAIM | RISUE CANYON | W skarn | | N000350 | RISUE CANYON | RISUE CANYON | W skarn | | D011342 | VERA JO PROSPECT | RISUE CANYON | W skarn
W skarn | | 0000910
0000363 | SWEETWATER MINE | RISUE CANTON | w Skain
porphyry Mo | | M035940 | NE SECTION 33 PROSPECTS | RISUE CANYON | polymetallic replacement | | M035942 | NORTH SECTION 27 PROSPECTS | RISUE CANYON | polymetallic replacement | | M035939 | NW SECTION 33 PROSPECTS | RISUE CANYON | polymetallic replacement | | M035938 | SECTIONS 27 AND 34 PROSPECTS | RISUE CANYON | polymetallic replacement | | N000135 | ARROWHEAD EXTENSION MINE | RISUE CANYON | polymetallic vein, undivided | | M035941 | ARROWHEAD MINE | RISUE CANYON | polymetallic vein, undivided | | M035635 | BLUE STAR CLAIM | SANTA FE | Fe skarn | | M035967
N000196 | INNAMED CHAPT | SANTA FE | polymetallic vein, undivided Au vein, undivided | | N000136 | UNNAMED SHAFT AND PROSPECTS | SANTA FE | Cu-Au quartz-tourmaline vein | | N000130 | GREEN CREEK PROSPECT | STAR CITY | porphyry Mo | | N000427 | TIGER II MINE | STAR CITY | porphyry Mo | | N000426 | UNNAMED PROSPECT | STAR CITY | porphyry Mo | | N000108 | UNNAMED MINE | STATELINE PEAK | unknown | | N000113 | UNNAMED MINE | STATELINE PEAK | Cu skarn | | N000404 | BIRCH COPPER PROSPECT | STATELINE PEAK | polymetallic vein, undivided | | N000111 | UNNAMED MINE | STATELINE PEAK | polymetallic vein, undivided | | N000116 | UNNAMED PROSPECT | STATELINE PEAK | polymetallic vein, undivided | | M009140
M231121 | MADONNA MIA
ANTELOPE | STATELINE PEAK
STATELINE PEAK | U-bearing vein or pegmatite
Cu-Au quartz-tourmaline vein | | 1231121 | BLACK STAR MINE | STATELINE PEAK | Cu-Au quartz-tourmaline vein | | 1009129 | FLYING DUTCHMAN MINE | STATELINE PEAK | Cu-Au quartz-tourmaline vein | | 1000117 | TILLIE MINE | STATELINE PEAK | Cu-Au quartz-tourmaline vein | | 1000412 | UNKNOWN SHAFT AND ADIT | STATELINE PEAK | Cu-Au quartz-tourmaline vein | | 1000110 | UNNAMED MINE | STATELINE PEAK | Cu-Au quartz-tourmaline vein | | и000109 | UNNAMED MINE | STATELINE PEAK | Cu-Au quartz-tourmaline vein | | N000114 | UNNAMED MINE | STATELINE PEAK | Cu-Au quartz-tourmaline vein | | (024488
(021908 | LA TRINIDAD | TAHOE | polymetallic vein, undivided | | M021908
N000100 | LOST EMIGRANT #1 SOUTH LOST EMIGRANT #1 NORTH | TAHOE
TAHOE | polymetallic vein, undivided polymetallic vein, undivided | | M021994 | BONNIE BELL | TAHOE | Au vein, undivided | | 1021934 | CHICAGO | TAHOE | Au vein, undivided Au vein, undivided | | N000101 | LOST EMIGRANT # 3 | TAHOE | Au vein, undivided | | 1000102 | LOST EMIGRANT # 7 | TAHOE | Au vein, undivided | | 1000408 | OHIO CLAIM | VOLTAIRE | polymetallic vein, undivided | | 1000131 | OPEN-CUT PROSPECT | VOLTAIRE | polymetallic vein, undivided | | 1231174 | PREMIER MINE | VOLTAIRE | polymetallic vein, undivided | | M231065 | SOPHIE GROUP | VOLTAIRE | U-bearing vein or pegmatite | | N000136 | BOULDER HILL CLAIMS (SOUTH) | WELLINGTON | W skarn | | M035946 | BOULDER HILL MINE | WELLINGTON
WELLINGTON | polymetallic vein, undivided
Au vein, undivided | | N000343
N000342 | SECTION 19 WORKINGS
SECTION 31 GOLD PROSPECT | WELLINGTON | Au vein, undivided Au vein, undivided | | D000911 | BROWN HORSE | WEST WALKER | W skarn | | F000165 | JOE MINE NO. 1 | WEST WALKER | W vein | | C010264 | AL MONO | WEST WALKER | polymetallic vein, undivided | | 2010266 | GOLDEN GATE | WEST WALKER | polymetallic vein, undivided | | 0001272 | COWBOY MINE | WILSON | W skarn | | M035949 | JACKPOT MINE | WILSON | polymetallic vein, undivided | | M 035820 | OWEN PROSPECT | WILSON | polymetallic vein, undivided | | MRDS No. | SITE NAME | MINING DISTRICT | DEPOSIT TYPE | |--------------------|--|------------------------|--| | N000140 | SECTION 32 ADIT | WILSON | polymetallic vein, undivided | | M035948 | SMITH VALLEY MINE | WILSON | polymetallic vein, undivided | | M035819 | SOUTH SECTION 6 PROSPECTS | WILSON | polymetallic vein, undivided | | N000139 | TELLURIDE CLAIMS | WILSON | polymetallic vein, undivided | | M232540 | WHEELER MINE | WILSON | polymetallic vein, undivided | | W002907 | WILSON DISTRICT | WILSON | polymetallic vein, undivided | | M 035826 | SECTIONS 31 AND 36 PROSPECTS | WILSON | Au vein, undivided | | M035825 | WILSON MINE | WILSON | Au vein, undivided | | M 008607 | UNNAMED | UNKNOWN | polymetallic vein, undivided | | N000142 | NEW STRIKE CLAIMS | UNKNOWN | polymetallic vein, undivided | | W025584 | THOUSAND-AND-ONE | UNKNOWN | polymetallic vein, undivided | | M035076 | WALKER LAKE PROSPECT | UNKNOWN | polymetallic vein, undivided | | M021658 | BUTCHER RANCH | UNKNOWN | Au vein, undivided | | C008604 | OCCURRENCE | UNKNOWN | Au vein, undivided | | M021767 | UNIDENTIFIED WORKINGS
UNIDENTIFIED WORKINGS | UNKNOWN | Au vein, undivided
Au vein, undivided | | M021766
N000420 | UNNAMED | UNKNOWN
UNKNOWN | Cu-Au quartz-tourmaline vein | | N000420 | UNNAMED | UNKNOWN | Cu-Au quartz-tourmaline vein | | M035852 | NE SECTION 13 PROSPECTS | YERINGTON | unknown | | M035849 | NE SECTION 25 PROSPECTS | YERINGTON | unknown | | M035841 | NORTH SECTION 16 PROSPECTS | YERINGTON | unknown | | M035850 | NORTH SECTION 25 PROSPECTS | YERINGTON | unknown | | M035851 | NW SECTION 19 PROSPECT | YERINGTON | unknown | | M035836 | SECTIONS 20 | YERINGTON | unknown | | M035840 | SECTION 15 PROSPECTS | YERINGTON | unknown | | M035838 | SECTION 17 PROSPECTS | YERINGTON | unknown | | M035837 | SECTION 18 PROSPECTS | YERINGTON | unknown | | M035890 | SECTION 23 PROSPECTS | YERINGTON | unknown | | M035835 | SECTION 30 PROSPECTS | YERINGTON | unknown | | N000332 | LGCS CLAIMS | YERINGTON | W skarn | | N000368 | AIRPORT DEPOSIT | YERINGTON | porphyry Cu | | N000367 | ANN MASON DEPOSIT | YERINGTON | porphyry Cu | | N000424 | BEAR DEPOSIT | YERINGTON | porphyry Cu | | N000425 | LAGOMARSINO DEPOSIT | YERINGTON | porphyry
Cu | | N000335 | MACARTHUR | YERINGTON | porphyry Cu | | M035828 | MCCOY PROSPECT | YERINGTON | porphyry Cu | | M035859 | YERINGTON | YERINGTON | porphyry Cu | | M035864 | BLUESTONE MINE | YERINGTON | Cu skarn | | M035872 | CASTING COPPER MINE | YERINGTON | Cu skarn | | M035873 | DOUGLAS HILL MINE | YERINGTON | Cu skarn | | M035874 | LUDWIG MINE | YERINGTON | Cu skarn
Cu skarn | | м035868
м035865 | MALACHITE MINE
MASON VALLEY MINE | YERINGTON | Cu skarn | | M035869 | MCCONNELL MINE | YERINGTON
YERINGTON | Cu skarn | | M035877 | NEVADA - DENVER MINE | YERINGTON | Cu skarn | | M035866 | SPRAGG MINE | YERINGTON | Cu skarn | | M035878 | THANKSGIVING MINE | YERINGTON | Cu skarn | | M035870 | WESTERN NEVADA | YERINGTON | Cu skarn | | M035876 | YERINGTON CENTRAL | YERINGTON | Cu skarn | | N000369 | PUMPKIN HOLLOW | YERINGTON | Fe skarn | | M035853 | BLACK ROCK MINE | YERINGTON | polymetallic vein, undivided | | M035857 | BLUE JAY MINE | YERINGTON | polymetallic vein, undivided | | N000337 | BLUE ROSE CLAIMS | YERINGTON | polymetallic vein, undivided | | M035855 | BRADLEY MINE | YERINGTON | polymetallic vein, undivided | | M035858 | COPPER RIDGE MINE | YERINGTON | polymetallic vein, undivided | | M035854 | EAST SECTION 21 PROSPECTS | YERINGTON | polymetallic vein, undivided | | N000336 | G.B. MARTIN CLAIMS | YERINGTON | polymetallic vein, undivided | | и000339 | GAP CLAIM | YERINGTON | polymetallic vein, undivided | | N000374 | GOLD DYKE | YERINGTON | polymetallic vein, undivided | | M035871 | HOMESTAKE MINE | YERINGTON | polymetallic vein, undivided | | M 035860 | MAY QUEEN MINE | YERINGTON | polymetallic vein, undivided | | M035861 | MONTANA - YERINGTON MINE | YERINGTON | polymetallic vein, undivided | | M035863 | NATIVE COPPER | YERINGTON | polymetallic vein, undivided | | M035856 | NW SECTION 21 PROSPECTS | YERINGTON | polymetallic vein, undivided | | N000328 | OCCAISION CLAIM | YERINGTON | polymetallic vein, undivided | | N000372 | RENO-YERINGTON MINE | YERINGTON | polymetallic vein, undivided | | N000324 | SECTION 13 COPPER PROSPECTS | YERINGTON | polymetallic vein, undivided | | M035891 | SECTION 23 AND 26 PROSPECTS | YERINGTON | polymetallic vein, undivided | | M035842 | SW SECTION 10 PROSPECTS | YERINGTON | polymetallic vein, undivided | | M035848 | TEDE BOY CLAIMS | YERINGTON | polymetallic vein, undivided | | N000143
N000375 | UNNAMED MINE | YERINGTON | polymetallic vein, undivided | | N000375
N000364 | BLACK DIAMOND
BOOKMAN COPPER PROSPECT | YERINGTON | Au vein, undivided
Au vein, undivided | | N000364
N000333 | CMB CLAIM #6 | YERINGTON | Au vein, undivided Au vein, undivided | | N000333
N000394 | EASTER PROSPECT | YERINGTON | Au vein, undivided Au vein, undivided | | N000394
N000370 | GREENWOOD PROSPECT | YERINGTON
YERINGTON | Au vein, undivided Au vein, undivided | | N000370 | MARTHA WASHINGTON SHAFT | YERINGTON | Au vein, undivided Au vein, undivided | | M035847 | NW SECTION 30 PROSPECT | YERINGTON | Au vein, undivided
Au vein, undivided | | M035893 | SECTION 30 PROSPECTS | YERINGTON | Au vein, undivided
Au vein, undivided | | M033693
N000345 | SECTION 27/28 SHAFT | YERINGTON | Au vein, undivided
Au vein, undivided | | M035843 | SECTION 27/20 SHAFT
SECTION 9 PROSPECTS | YERINGTON | Au vein, undivided | | N000141 | UNNAMED MINE | YERINGTON | Au vein, undivided | | N000141 | VALEMAR CLAIM | YERINGTON | Au vein, undivided | | M035811 | REGAN MINE | YERINGTON | sedimentary gypsum | | | | | | # Appendix 2 .-- Rock Geochemical Data Selected minor- and trace-metal analytical data for rock samples collected during this study. Analytical methods are described in the section "Rock Geochemistry". All values are in ppm unless otherwise noted. #### Abbreviations: AA - atomic absorption S - emission spectroscopy .N - not detected .L - present but below indicted lower detection limit .G - greater than indicated upper detection limit The following samples were included in the rock geochemistry data base for this study. The analytical data and sample descriptions for these samples can be found in Quade and others (1990b). ``` 0519, 3298, 3315, 3318, 3319, 3321, 3323, 3329, 3330, 3332, 3333, 3401, 3402, 3404, 3406, 3407, 3412, 3413, 3414, 3417, 3453, 3454, 3456, 3457, 3458, 3459, 3482, 3483, 3484, 3485, 3486, 3560, 3591, 3592, 3593, 3594, 3603, 3604, 3608, 3609, 3617, 3618, 3619, 3620, 3621, 3622, 3626, 3628, 3629, 3637, 3639, 3640, 3641, 3642, 3643, 3644, 3645, 3646, 3649, 3651, 3652, 3654, 3659, 3660, 3661, 3662, 3663, 3664, 3668, 3669, 3670, 3671, 3672, 3673, 3674, 3680, 3681, 3682, 3683, 3684, 3697, 3699, 3700, 3709, 3710, 3763, 3764, 3776, 3780, 3781, 3784, 3786, 3790, 3791, 3792, 3793, 3794, 4058, 4059, 4060, 4104, 4105, 4106, 4116, 4122, 4140, 4141, 4142, 4143, 4204, 4205, 4211, 4212, 4213, 4214, 4216, 4226, 4227, 4235, 4238, 4239, 4240, 4241, 4244, 4246, 4247, 4248, 4250, 4251, 4252, 4253, 4256, 4266, 4267, 4270, 4271, 4272, 4273, 4274, 4275, 4276, 4278, 4280, 4281, 4282, 4291, 4293, 4294, 4295, 4297, 4298, 4299, 4300, 4322, 4323, 4404, 4405, 4407, 4408, 4409, 4410, 4411, 4412, 4413, 4414, 4415, 4416, 4419, 4421, 4422, 4423, 4424, 4426, 4427, 4428, 4429, 4430, 4431, 4432, 4433, 4434, 4435, 4436, 4437, 4447. ``` | S-Ti% | _ & & & & # # # # # # # # # # # # # # # | |-------------|--| | S-Fe% | 20 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | 20
20
20
20
20
20
20
20
20
20 | | S-Ni | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | S-Cr | 15.
10. N
10. | | S-Sn | 0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0. | | 8-Мо | 20000 20 20 20 20 20 20 20 20 20 20 20 2 | | S-W | TANNAL LANANANANANANANANANANANANANANANANA | | S-Mn | 2000. G
2000. | | S-B |
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
2000.G
20 | | : | 1500
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000
1000 | | AA-Cd | 3.40
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10 | | i | 0000 888 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | | 1 | 200
201
201
201
201
201
201
201
201
201 | | AA-As | 100
101
101
101
101
101
101
101
101
101 | | S-Zn | 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | | 700
1150
1150
1150
1150
1150
1150
1150
1 | | | | | | 70000000000000000000000000000000000000 | | |
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50
1.50 | | 1 4 | 135 | | Longitude | 120.13
120.13
120.13
120.13
120.13
120.13
120.13
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
120.03
12 | | o. Latitude | 88888888888888888888888888888888888888 | | Sample No | 4501
4502
4503
4503
4504
4503
4503
4511
4511
4511
4511
4511
4511
4511
451 | | -Ti% | 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | |--------------|---| | 1 | 28 28 28 28 28 28 28 28 28 28 28 28 28 2 | | S | 500 50 50 50 50 50 50 50 50 50 50 50 50 | | | 288 2 2 2 2 3 3 3 8 2 2 2 2 2 2 2 2 2 2 | | | | | S-C | 10 10 10 10 10 10 10 10 10 10 10 10 10 1 | | S-Sr | 0,000,000,000,000,000,000,000,000,000, | | S-Mo | 88 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | | S-W | 28 28 28 28 28 28 28 28 28 28 28 28 28 2 | | S-Mn | 200
200
200
200
200
200
200
200 | | S-B |
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.05
2000.0 | | İ | 200 200 200 200 200 200 200 200 200 200 | | 1 | 1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10
1.10 | | 1 | <u>;</u> | | 1 | N.S. S. | | 1 | N | | AA-As | 1100
1000
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011
1011 | | S-Zn | 2000 N N N N N N N N N N N N N N N N N N | | | | | |
1500
500
500
500
500
500
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0
10.0 | | | 15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000
15000 | | S-Ag | 10 50.L. | | AA-Au | 90 10 0 10 0 10 0 10 0 10 0 10 0 10 0 1 | | | 18 18 18 18 18 18 18 18 18 18 18 18 18 1 | | Longitude | | | ample Nieude | 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | | Sampl | 4.747
4.748
4.801
4.802
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803
4.803 | | 45.5 11.5 15.5 15.9 10.0 10.0 11.5 15.0 10.0 <th< th=""><th>ample Minude</th><th>Longitude</th><th>AA</th><th>,</th><th>•</th><th>S-Cu</th><th>S-Pb</th><th>S-Zn</th><th>AA-As</th><th>AA-Sb</th><th>AA-Bi</th><th>AA-Cd</th><th>S-Ba</th><th>S-B</th><th>S-Mn</th><th>N-S</th><th>S-Mo</th><th>S-Sn</th><th>S-Cr</th><th>S-Ni</th><th>S-Co S</th><th>-Fe%</th><th>S-Ti%</th></th<> | ample Minude | Longitude | AA | , | • | S-Cu | S-Pb | S-Zn | AA-As | AA-Sb | AA-Bi | AA-Cd | S-Ba | S-B | S-Mn | N-S | S-Mo | S-Sn |
S-Cr | S-Ni | S-Co S | -Fe% | S-Ti% | |--|--------------|-----------|----|---|---|-------------|------------|--------|--------------|-------|-------|------------|-----------|----------|--------|--------------|------------|----------|----------|-------------|----------|------|--------------| | | 38. | | | | | 70 | 150 | 200.N | 92 | | | .10.L | 1500 | 2000 | 0/ | 20.N | S.N | 10.N | 300 | S.N | 10.N | 1.50 | .30 | | | 38. | | | | | 1000 | 7000 | 200.N | 8 | | | .10.L | 300 | 15 | 1000 | 20.N | 1500 | 10.N | 10.N | 5.L | 20 | 6 | .15 | | | 38 | | | | | 2 00 | 20 | 200.N | 10 | | | .10.L | 300 | 20 | 92 | 20.N | 20 | Z.0I | 10.N | 2.N | 10.N | v | .15 | | | 38. | | | | | 50 | 90 | 200 | 200 | | | 1.90 | 30 | 15 | 150 | 20.F | 2.S | 10.N | 10.N | S.N | 10.N | 7 | .002 | | | 38 | | | | | 07 | 200 | 200.N | 820 | | | 1.80 | 200 | <u>8</u> | 50 | 20.N | Z: | Z.
0. | Z.
0. | 2.S | 10.N | - | .0 | | | 38. | | | | | 300 | 10000 | 2000 | 9 | | | 9.70 | 20 | 10.L | 200 | 20.N | Z. | 10.N | N.O. | 2.S | 10.Z | .15 | .02 | | | 38 | | | | | 1500 | 1000 | 200 | 700 | | | 15 | 20 | 10.L | 90 | 20.N | Z. | 10.N | Z.
O. | S. Z. | Z.
O. | S | .002 | | 18.44 15. 20. 20. 20. 20. 10. 10. 10. 10. 10. 10. 20 | 38 | | | | | 150 | 100 | 1500 | 700 | | | 2 | 700 | 30 | 5000 G | 20.N | S.N | 10.N | 15 | S | 10.N | 2 | <u>o</u> . | | 1184 1954 | 38 | | | | | 2000 | 20 | 200.N | 10 | | | .30 | 5000.G | 15 | 1000 | 20.N | S.N | 10.N | 10.N | 2 | 901 | 2 | 97. | | 1946 1951 1970 | 38 | | | | | 70 | 2000 | 10000 | 20 | | | 10 | 5000.G | 10.L | 30 | 20.N | 7 | 10.N | 10.N | S.N | N.01 | 2. | .02 | | 19-84 19-84 19-9 | 38 | | | | | 30 | 70 | 200.N | 6.70 | | | .58 | 700 | 10.N | 2000 | 20.N | S.N | 10.N | 10.N | 5.L | 15 | ٠ | .15 | | 1958 1958 25 25 25 25 25 25 25 | 38 | | | | | 20 | 30 | 200.L | 200 | | | 89. | 100 | 10.N | 200 | 39 | S. N | 10.N | 10.N | S.N | 10.N | 20 | .00 | | 1958 155 150
150 | 35 | | | | | 3 6 | 2 | 1002 | 4 20 | | | 32 | 905 | 10 | 2000 | 0001 | 10 | Z | 10.1 | 5.1 | Z | 2 | 0. | | | 2 | | | | | 8 5 | 2 2 | N 002 | 4 | | | 55 | 9 | 2 9 | 200 | 9 | 9 | Z | 101 | 1.5 | Z | . ~ | 500 | | | 2 | | | | | 5 | | N 002 | ۳. | | | 8 | 8 2 | 2 | 3000 | 200 | 9 | 20 | 10.1 | 1.5 | 101 | -، ۱ | 5 | | 1958 158 | 3 | | | | | 3 v | 2 0 | 1 002 | 5 | | | 3 2 | 25. | 2 2 | 2000 | Z | 8 2 | 3 5 | 101 | | 101 | | <u>.</u> | | 19.58 15.8 1.0 1 | 9 8 | | | | | ٦ ج | 10.5 | 7.00°E | .00.1 | | | . . | 9 | 2.0 | 3 | 7.07
N 06 | 3 - | <u>۲</u> | 1.5. | | 10.1 | n w | ; | | 15.50 15.0 | 9 6 | | | | | 8 8 | 10.F | 200 | 2.10 | | | 5.10 | 8 5 | 10.1 | 88 | Z 02 | \ <u>\</u> | 2 2 | 2 2 | 1.5 | 101 | , r | 3 7 | | 1956 658 25 18 18 18 18 18 18 18 1 | 9 6 | | | | | 2 6 | 9 % | N. 002 | 77 | | | <u> </u> | 8 8 | 101 | Ş 6 | Z 02 | 200 | 2.2 | 2.2 | 7.7 | 7.5 | ۰ - | 9 9 | | 1979 157, | 9 8 | | | | | 00 | 20 | N. 002 | 9.5 | | | | 8 2 | 1.5 | 9 | 20.00 | 8 8 | 2.0 | 7. 4 | , , | 10.1 | - v | 9 4 | | 1953 1967 1970 | 9 6 | | | | | 2 | 96 | N. 002 | 77 | | | 0.1 | 3 6 | 2.2 | 900 | N. 05 | 207 | 2.0 | 101 | · • | 200 | · - | 3 5 | | 1955 150
150 | 9 6 | | | | | 2.7 | 8 - | 200.E | | | | į 8 | N. 05 | 2.2 | 2007 | 20.00 | 2 2 | 2.0 | 10.1 | , , | 20.5 | 5 5 | 5 6 | | 115.59 150. | 9 9 | | | | | 1.5 | . 6 | 1000 | £ - | | | | . 07
5 | 2 2 | 2000 | 20.00 | , C | 2 2 | 10.1 | 1 Z | 2.01 | ۶. ر | 9 2 | | 1953 1958 | e e | | | | | , .c | 8 8 | 200.E |) · | | | 3.50 | 200 | 7. 2 | 902 | Z 2 | 3 5 | 101 | 1 O. | . Z | 101 | ۱ ر | 8 8 | | 19.33 65.8 50.8 50.0 10.0 200.0 2.10 | i e | | | | | 3 2 | R G | 200 | . 6 | | | 35.35 | 30 | Z | 5000 | 1000 | £ | 20.02 | 10.I. | 5.1. | 10 N | ım | 9 | | 19.33 05.4 7.00 100 100 100 200.0 3.00 2.00 2.00 2.00 2.00 100 200.0 2.00 2 | 96 | | | | | 200 | 01 | 200.N | 2.10 | | | .17 | 20.N | 10.N | 300 | 20.N | S.N | 10.N | 10.L | 20 | 90 | 20 | 10: | | 1935 694 30 3000 39 30 300 | 36 | | | | | 1000 | 10 | 200.N | N.09. | | | .25 | 20 | 10 | 200 | 20.N | S.Z | 10.N | 15 | 30 | 150 | 20.G | .01 | | 119.24 55,0 30 20000 30 30,0 130,N 200,N 150,N 200,N 150,N 200,N 200 | 39 | | | | | 7000 | 30 | 700 | 39.N | | | 10.N | 5000.G | 10.N | 1500 | 20.N | 2000 | 10.N | 10.L | 5.L | 50 | 7 | 50. | | 119.24 .65.N .50.N <t< td=""><td>38.</td><td></td><td></td><td></td><td></td><td>20000</td><td>30</td><td>300</td><td>120.N</td><td></td><td></td><td>16</td><td>200</td><td>10.N</td><td>1000</td><td>20.N</td><td>S.N</td><td>10.N</td><td>10</td><td>30</td><td>30</td><td>10</td><td>.30</td></t<> | 38. | | | | | 20000 | 30 | 300 | 120.N | | | 16 | 200 | 10.N | 1000 | 20.N | S.N | 10.N | 10 | 30 | 30 | 10 | .30 | | 1924 05.N 50.N 7000 10.L 200.N 39.N 200.N 20.N 20.N 10.N 20.N 50.N 10.N 50.N 50.N 10.N | 38. | _ | C1 | | | 20000.G | 30 | 200 | 200.N | | | 10.N | 20.N | 10.N | 200 | 20.N | 5.N | 10.N | 10.L | 30 | 30 | 15 | .00 | | 1922 1958 55 70000 | 36 | | | | | 7000 | 10.L | 200.N | 39.N | | | 2.N | 300 | 10 | 200 | 20.N | S.N | 10.N | 10.L | 7 | 01 | 7 | .50 | | 19,22 05,N 7 7000 10 200,N 200,N 200,N 10,N 200,N 10,N | 38 | | | | | 20000.G | 15 | 200.L | 200.N | | | 10.N | 20.N | 10.N | 300 | 20.N | Z. | N.O. | N.O. | 30 | 30 | 15 | S | | 19.22 John Street | æ 8 | | | | | 7000 | 01 | 200.N | 200.N | | | N.0. | Z 20 | 10.
N | 92 5 | Z 2 | 20, | Z 2 | 10.L | 5
5
8 | 88 | 15 | .01 | | 119, 14 19, 15 19, 17 19, 17 19, 17 19, 17 19,
17 19, 18 10, 17 19, 19 1 | 80 8 | | | | | 20000.6 | 10.T | 200.N | 200.N | | | 10.N | 20.N | 8 5 | 900 | Z.0.2 | Z Z | Z : | Z | 8 5 | 200 | n 1 | 3 8 | | 119,04 | ž, č | | | | | 20000 | 10.T | Z00.N | 120.N | | | N.96.5 | 20.N | 2.0 | 0001 | 20.N | z
o g | N.0. | 10.F | 3 9 | 3 5 | | ن
از | | 19,04 105. 100. 15 100. 10 10 10 10 10 10 | 9 8 | | | | | 25 | C 5 | 200.N | 6.50
6.50 | | | | Z 0. Z | 2.0 | 8 8 | Z 02. N | 200 | Z Z | 3 5 | e & | 2 5 | ۶ ' | ş 5 | | 1904 05. 30.0 100 15 200.0 220 100.0 100.0 2.30 4.70 15 20.0 10.0 200 20.0 | Ś | | | | | 8 2 | . <u>.</u> | N 002 | 5.5 | | | 3:5 | Z 2 | 2 | 900 | . O. | . Z | Z | 200 | 8 2 | 30. | 3 2 | 6 6 | | 19,04 105. | 2 2 | | | | | 0001 | 2 2 | 200 N | 220 | | | 2 | 2
2 | Z | 200 | 20 N | Z | Z | 00 | 8 | 9 | 2 2 | 0. | | 1904 10 5 7000 10 200.N 78 200.N 200.N 4.10 20.N 10.N 300 20.N 5.N 10.N 5.N 10.N 10.N 300 15 19 15 19 15 19 15 19 10 10 10 10 10 10 10 | 8 | | | | | 1000 | 2 9 | 200 N | 8 | | | 15 | 20.N | Z | 200 | 20.N | Z | Z | 9 | 150 | 200 | 20.G | 8 | | 1945 36.N <th< td=""><td>8</td><td></td><td></td><td></td><td></td><td>2000</td><td>0</td><td>200.N</td><td>28</td><td></td><td></td><td>4.10</td><td>20.N</td><td>Z 01</td><td>300</td><td>20.N</td><td>N.S.</td><td>10.N</td><td>01</td><td>70</td><td>30</td><td>15</td><td>.03</td></th<> | 8 | | | | | 2000 | 0 | 200.N | 28 | | | 4.10 | 20.N | Z 01 | 300 | 20.N | N.S. | 10.N | 01 | 70 | 30 | 15 | .03 | | 119.45 .05.N .30.N .15 .200.N .160 .64 .86 .30 20.N 10.N 50N 10.N 10.L .30 15 15 .30 | 39 | | | | | 30 | 01 | 200.N | N.09. | | | .10 | 700 | 10.N | 150 | 20.N | S.N | 10.N | 20 | 20 | 20 | 20.G | 50. | | 119.49 0.5.N 50.N 15 15 200.N 60.N 60.N 60.N 0.5 200 10.N 500 20.N 5.N 10.N 70 70 30 10 10.1 10.1 10.1 10.N | 39 | | | | | 30 | 15 | 200.N | 1.60 | | | .30 | 20.N | 10.N | 200 | Z0.N | S.N | N.01 | 10.L | 30 | 50 | 15 | .02 | | 119,66 .05.N .50.N .30 | 39. | | _ | | | 15 | 15 | 200.N | N.09. | | | .05 | 200 | 10.N | 200 | 20.N | S.N | 10.N | 70 | 70 | 8 | 10 | .20 | | 119.65 .05.N .50.N 100 30 200.N .60.N .72 .60.N .38 20.N 10.N 5000 20.N 5.N 50 10.L 10 10.N 7 10.N 7 15 200.N .60.N .60.N .75 20.N 10.N 5000 20.L 100 30 10.L 5 10.L 10 119.65 .05.N .50.N 7 12 200.N .60.N .60.N .60.N .35 150 10.L 700 20.N 5.N 10.N 10.L 5.L 10.N .70 119.65 .05.N .70 50 10.N 200.N 10 2.L 1.L .10 1000 70 10 20.N 5.N 10.N 30 5.N 10.N .70 | 36 | | | | | 30 | 15 | 200.N | N.09. | | | 42 | 20.N | 10.N | 300 | 02 | 2.N | 10.N | 10.N | 2.S | 10.L | 20.G | .00 | | 119,65 .05.N .50.N .7 .15 .200.N .60.N .60.N .60.N .75 .20.N 10.N .5000 .20.L 100 .30 .10.L .5 .10.L 10 .10.L .10 .10.L .10 .10.N .70 .10.N .50.N .70 .10 .20.N .50.N .50.N .50.N .50.N .70 .70 | 36 | _ | | | | 001 | 30 | 200.N | N.09. | | | .38 | 20.N | 10.N | 2000 | 20.N | S. Z. | 20 | 10.L | 10 | 10.N | 7 | .07 | | 119,65 .05.N .50.N .7 .20 .200.N .60.N .60.N .35 150 10.L 700 .20.N 5.N 10.N 10.L 5.L 10.N .70 .118,62 .05.N .70 .50 10.N .200.N 10 .2.L 1.L .10 1000 70 10 .20.N 5.N 10.N 30 5.N 10.N .70 | 39. | | | | | 7 | 15 | 200.N | N.09: | | | .75 | 20.N | 10.N | 2000 | 20.T | 001 | 30 | 10.L | 5 | 10.L | 10 | .20 | | 118.62 .05.N .70 50 10.N 200.N 10 2.L 1.L .10 1000 70 10 20.N 5.N 10.N 30 5.N 10.N .70 | 36 | | | | | 7 | 20 | 200.N | N.08. | | | .35 | 150 | 10.L | 200 | 20.N | 2.S | 10.N | 10.L | 5.L | 10.N | 2: | 8 | | | 38. | | | | | 8 | N.01 | 200.N | 10 | | | .10 | 1000 | 9 | 10 | 7.07
V.N | S. | N.O. | € | Z. | Z.
O. | 9. | . | # **Appendix 3.--Rock Sample Descriptions** Sample descriptions for rock samples collected during this study and for which analytical data is presented in appendix 2. Site and mining district names can be found in appendix 1. - 4501 -- Flying Dutchman prospect; Stateline Peak mining district; meta-andesite with spotty quartz-tourmaline veins containing chlorite, Fe and Cu oxides, pyrite, chalcopyrite, and chalcocite(?); selected sample from prospect pit. - 4502 -- Flying Dutchman mine, Stateline Peak mining district; quartz-tourmaline vein material with pyrite and local molybdenite; dump sample. - 4503 -- same as 4502. - 4504 -- same as 4502. - 4505 -- prospect, Peavine mining district; quartz vein with piemontite; selected sample. - 4506 -- prospect, Peavine mining district; quartz-tourmaline vein material with Fe and Cu oxides and sparse pyrite and chalcopyrite(?); dump sample. - 4507 -- Antelope mine, Stateline Peak mining district; quartz-tourmaline vein material with Fe and Cu-oxides, and epidote; selected sample. - 4508 -- same as 4507. - 4510 -- prospect, Peavine mining district; banded quartz-tourmaline vein material with minor Cu and Fe oxides; dump sample. - 4511 -- Beacon Point prospect, Peavine mining district; banded quartz-tourmaline-limonite vein material; composite selected sample from prospect pits. - 4512 -- prospect, Peavine mining district; meta-andesite with garnet and Cu
oxides; selected sample. - 4513 -- prospect, Peavine mining district; pyritic quartz-rich rock; dump sample. - 4514 -- prospect, Peavine mining district; quartz-tourmaline-magnetite-hematite rock; dump sample. - 4515 -- prospect, Peavine mining district; quartz-tourmaline vein material with sparse magnetite, chrysocolla, limonite, and malachite; dump sample. - 4516 -- mine, Peavine mining district; garnet-bearing metarhyolite; dump sample. - 4517 -- prospect, Peavine mining district; mineralized metarhyolite with limonite, Cu oxides, epidote-garnet skarn; dump sample. - 4518 -- prospect, Peavine mining district; pyritized rhyolite; selected sample from prospect pit - 4519 -- mine, Peavine mining district; quartz-tourmaline vein material with epidote and limonite; dump sample. - 4520 -- Black Star mine, Peavine mining district; quartz-tourmaline vein with Cu oxides; selected sample. - 4521 -- mine, Peavine mining district; quartz-tourmaline material with Cu oxides, calc-silicates, and minor bornite; dump sample. - 4524 -- Guy Walt's Zinc property, Peavine mining district; sphalerite-bearing foliated siliceous rock; composite selected sample from outcrop. - 4525 Rocky Hill mine, Galena mining district; quartz-tourmaline vein material with arsenopyrite; dump sample. - 4526 -- prospect, Jumbo mining district; limonite gossan and quartz-tourmaline vein material; composite dump and outcrop sample. - 4527 -- prospect, Carson City mining district; tourmaline-breccia material with sparse limonite and pyrite; dump sample. - 4528 -- prospect, Carson City mining district; calcite-tourmaline vein material with local limonite; selected sample from surface outcrop. - 4529 -- outcrop, Carson City mining district; tourmaline-calcite-limonite vein and altered wallrock; composite selected sample from road cut. - 4530 -- prospect, Delaware mining district; magnetite vein with minor pyrite; selected sample from trench. - 4531 -- Utopian mine, Delaware mining district; quartz-tourmaline vein material with pyrite; selected sample from outcropping vein. - prospect, Peavine mining district; quartz vein material and tourmaline-magnetite rock; composite dump sample. - 4533 -- prospect, Pyramid mining district; quartz vein with limonite and sparse malachite; dump sample. - 4550 -- Signal Peak, Meadow Lake mining district; quartz-tourmaline-pyrite vein material; dump sample. - 4551 -- Red Mountain mine, Meadow Lake mining district; quartz-tourmaline-pyrite vein material; dump sample. - 4553 -- Tony Moly #2 mine, English Mountain, Meadow Lake mining district; quartz-magnetite-pyrrhotite-pyrite vein material with massive sulfide; dump sample. - 4554 -- Molly mine, English Mountain, Meadow Lake mining district; hornfelsed metasediments with stockwork veinlets containing garnet, epidote, pyrite, molybdenite, bornite, magnetite, and chalcopyrite(?); also disseminated in wallrock; dump sample. - 4555 -- Lost Emigrant mine #1 (south), Tahoe mining district; milky-white quartz vein with minor pyrite and carbonate; dump sample. - 4556 -- Lost Emigrant mine #1 (north); milky-white quartz vein with minor pyrite; dump sample. - 4557 -- Excelsior mine #1, Meadow Lake mining district; quartz-tourmaline-pyrite vein material; selected sample. - 4558 -- Excelsior mine #2, Meadow Lake mining district; quartz-tourmaline-pyrite vein material; dump sample. - 4651 -- Central mine area, Pamlico mining district; brecciated quartz vein with boxwork limonite material; selected sample. - 4652a -- Central mine area; argillized/silicified fault breccia; selected sample from shear zone. - 4652b -- Central mine area; argillized gouge; selected sample. - 4652c -- Central mine area; fractured and Fe-stained feldspar porphyry with quartz stringers; selected sample. - 4653a -- Central mine area; argillized wallrock with hairline quartz stringers; selected sample from adjacent to shear zone. - 4653b -- Central mine area; brecciated quartz vein material with abundant Fe oxides; selected sample. - 4654a -- Main Pamlico mines area, Pamlico mining district; argillized intrusive(?) rock with hairline quartz veinlets containing Fe oxides; selected sample. - 4654b -- Main Pamlico mines; brecciated quartz vein with Fe oxides; selected sample. - 4655 -- Main Pamlico mines; silicified rhyolite porphyry; selcted sample. - 4656 -- Ryan Canyon, Fitting Mining district; silicified and pyritized feldspar porphyry; selected sample collected from Ryan Canyon road. - 4657 -- Ryan Canyon, Fitting mining district; heavily Fe-stained silicified feldspar porphyry intrusion; selected sample from Ryan Canyon road. - 4658 -- Dover mine, Fitting mining district; sericitic metarhyolite(?) with specular hematite; selected sample. - 4659 -- Green Talc mine, Fitting mining district; quartz-sericite schist with stringers and blebs of magnetite; selected sample. - 4660 -- Green Talc mine; quartz-sericite schist with aluminosilicates and talc(?); selected sample. - 4661 -- Green Talc mine; meta-andesite with clotty biotite masses, and interstitial magnetite and pyrite/pyrrhotite; selected sample. - 4662 -- Green Talc mine; bleached quartz-sericite schist; selected sample. - 4663 -- Green Talc mine; pyritized and bleached quartz-sericite schist; selected sample. - 4664 -- Deep prospects, Fitting mining district; limonitic and sericitic felsic metavolcanic rock; selected sample. - 4665 -- Deep prospects; metarhyolite altered to quartz-sericite and talc(?) with disseminated pyrite; selected sample. - Dover mine area, Fitting mining district; quartz-sericite altered rock (metarhyolite?) with massive vein-like replacement by hematite and magnetite; composite selected sample. - 4667 -- Dover mine area; same as 4666 - 4668 -- mine, Fitting mining district; andesite with Cu-stained fractures; composite selected sample. - 4669 -- prospect, Fitting mining district; brecciated meta-andesite with malachite, chrysocolla, magnetite, and limonite; composite selected sample. - 4701 -- Lucky Boy mining district; barite vein with pyrite, spalerite, galena, tetrahedrite(?), and bornite(?); dump sample. - 4702 -- Lucky Boy mining district; quartz vein with malachite and azurite; dump sample. - 4744 -- Blue Star mine, Santa Fe/Fitting mining district; mineralized rock with tetrahedrite(?), and Fe, Mn, and Cu oxides; dump sample. - 4745 -- Broken Bow mine, Santa Fe/Fitting mining district; mineralized limestone with malachite, chrysolcolla, magnetite, and limonite; dump sample. - 4747 -- Col claims, Fitting mining district; jasperoid with limonite, malachite, chrysocolla, and yellow antimony oxide (?); dump sample. - 4748 -- Col claims; jasperoid and gossan with limonite; dump sample. - 4749 -- H.C. claims, Fitting mining district; aplite-like rock (pegmatitic) with tremolite and green amphibole(?); selected sample. - 4801 -- north side of English Mountain, Meadow Lake mining district; massive magnetite with disseminated pyrite, tremolite-actinolite, and black tourmaline; dump sample. - 4802 -- north side of English Mountain; pyrite-rich quartz-tourmaline vein; dump sample. - 4803 -- Signal Peak, Meadow Lake mining district; vuggy smoky gray quartz material with abundant Fe-oxide and disseminated pyrite cubes; from wall of prospect pit. - 4804 -- Signal Peak; massive to vuggy gray-black magnetite with minor stringers and patches of pyrite; from wall of prospect pit. - 4805 -- Signal Peak; silicified fine-grained diorite; from wall of prospect pit. - 4806 -- Signal Peak; unaltered fine-grained diorite; from wall of prospect pit. - 4808 -- Lost Emigrant mine #7, Tahoe mining district; limonitic metasediment with disseminated pyrite; composite dump sample. - 4809 -- La Trinadad mine, Tahoe mining district; milky-white quartz with bands and aggregates of arsenopyrite, graphite, and carbonate; composite dump sample. - 4811 -- Lost Emigrant mine #3, Tahoe mining district; milky-white to bull quartz with bands and patches of dark green chlorite and chalcopyrite and disseminated pyrite; dump sample. - 4812 -- Lost Emigrant mine #1 (south); pyritic quartz vein material; composite dump sample. - 4813 -- Lost Emigrant mine #1 (north); gossanous malachite-bearing quartz vein; selected sample from adit. - 4814 -- Tony Moly mine #2, English Mountain, Meadow Lake mining district; vein material consisting of massive pyrite-pyrrhotite-chalcopyrite-magnetite and calc-silicates; dump sample. - 4815 -- unworked quartz vein, Delaware mining district; vuggy Fe-stained and locally brecciated quartz vein with chalcedonic quartz rimming vugs; composite selected sample. - 4816 -- prospect, Delaware mining district; vein material, locally brecciated, consisting of quartz and red-brown powdery ferruginous material with unidentified dark green mineral; composite dump sample. - 4817 -- prospect, Delaware mining district; gossanous quartz vein material with dark-brown to yellow-orange Fe oxides and white sulfate; from wall of shaft. - 4819 -- shafts south of Sunset mine, Pamlico mining district; massive black Mn-oxide that has replaced argillized wallrock adjacent to vein/stope; composite selected sample. - 4820 -- La Panta mine, Pamlico mining district; geothite gossan; from wall of northern pit. - 4821 -- Sun claims, Fitting mining district; fault gouge and breccia with abundant Fe oxide; selected sample. - 4823 -- Slightly west of Green Talc mine, Fitting mining district; material containing green talc, gray hard siliceous material (andalusite?), and sericite; composite selected sample from prospect pit. - 4824 -- Chicago mine, Tahoe mining district; malachite-stained metasediment; composite dump sample. - 4825 -- West section 18 prospect, Mt. Grant mining district; quartz vein; selected sample. - 4826 Lucky Boy mining district; quartz vein; dump sample from western area. - 4827 -- Lucky Boy mining district (SW corner, section 13); silicified gouge, vuggy, containing abundant galera, malachite, and Fe oxide; composite dump sample. - 4828 -- Lucky Boy
mining district, (SW section 18); silicified gouge containing patches and veinlets of galena; composite dump sample. - 4829 -- Lucky Boy mining district; quartz vein material containing galena, ankerite, pyrite, barite, and tetrahe rite; composite dump sample. - 4830 -- Lucky Boy mining district; barite vein with seams and patches of galena, tetrahedrite, and pyrite; composite dump sample. - 4831 -- Lucky Boy mining district; quartz vein material with galena, ankerite(?), pyrite, and tetrahedrite rimmed by azurite; composite dump sample. - 4832 -- Lucky Boy mining district; quartz vein material with yellow-orange limonite, galena, tetrahedrite, and Cu oxides; composite dump sample. - 4833 -- Lucky Boy mining district; quartz vein material with drusy quartz and patches of galena; composite dump sample. - 4834 -- Old Lucky Boy mine at base of Lucky Boy pass; argillite with stockwork veining; veins contain milky white quartz, orange Fe carbonate, patches of galena and disseminated pyrite; composite dump sample. - 4835 -- Gold Bar mine, Pamlico mining district; quartz vein material with fine-grained disseminated galena, abundant Mn-oxide, and metallic silver-gray sulfosalts(?); composite dump sample. - 4836 -- Pamlico mining district; Fe-oxide-stained quartz vein material with minor galena, tetrahedrite(?) altered to malachite, and pyrite; composite dump sample. - 4837 -- Pamlico mining district; quartz vein breccia with Mn-oxide and hematite filling interclast areas and minor galena; composite dump sample. - 4838 -- Good Hope mine, Pamlico mining district; quartz vein material with minor galena, pyrite, and Cu-oxides; composite dump sample. - 4839 -- Pamlico mining district; vuggy brecciated quartz vein material with patches of galena and Fe- and Mroxides filing interclast areas; composite dump sample. - 4840 -- Pamlico mining district; quartz vein material with minor galena, pyrite, and Cu- and Fe-oxides; composite dump sample. - 4841 -- same as 4840. - 4842 -- Pamlico mining district; vuggy milky-white quartz vein material with sparse galena and pyrite; composite - dump sample. - 4843 -- Pamlico mining district; vuggy brecciated quartz vein material with interclast fillings of Mn and Fe oxides, and coarse-grained patches of galena; composite dump sample. - 4844 -- Valley View mine, Delaware mining district; gossanous, garnetiferous, Cu-stained skarn with epidote and diopside; composite dump sample. - 4845 -- Valley View mine; siliceous material with pervasive malachite throughout, Fe oxide, and euhedral garnet; composite dump sample. - 4847 -- Bunker Hill mine, Delaware mining district; Fe-oxide "sand" from hanging wall of vein exposed in pit wall: composite sample from wall of pit. - 4848 -- Bunker Hill mine; siliceous gouge with abundant Fe oxide, and no Cu staining; composite dump sample. - 4849 -- Bunker Hill mine; vuggy Cu-stained siliceous gouge with colloform malachite in vugs; composite dump sample. - 4850 -- Guy Walt's zinc property; sphalerite-bearing siliceous material (altered limestone or rhyolite?); sample from wall of prospect pit. - 4853 -- BB claims, Fitting mining district; limonite-bearing sheared andesite; selected sample. - 4856 -- prospect, Fitting mining district; quartz-barite vein; dump sample. - 4857 -- prospect, Fitting mining district; mineralized andesite with chrysocolla, malachite, and tenorite or melaconite(?); dump sample. - 4858 -- prospect, Fitting mining district; silicified andesite with secondary Cu mineral; dump sample. - 4859 -- Red Hill claims, Fitting mining district; mineralized andesite with limonite and secondary Cu mineral; dump sample. - 4861 -- prospect, Mountain View mining district; quartz vein with Fe oxides; dump sample. - 4862 -- prospect, Mountain View mining district; quartz vein and gossan; dump sample. - 4863 -- prospect, Gillis Range; quartz vein with Fe oxides and secondary Cu minerals; dump sample. - 4864 -- Dover mine, Fitting mining district; gossan; dump sample. - 4865 -- prospect, Fitting mining district; hematite-bearing quartz-sericite schist; selected sample. - 4868 -- Dover mine, Fitting mining district; and alusite(?)- and sericite-bearing rock; dump sample. - 4871 -- Crystal mine/Lewis barite mine, Hawthorne mining district; barite vein with secondary Cu minerals; dump sample. - 4872 -- Green Talc mine, Fitting mining district; and alusite(?)-bearing rock; dump sample. - 4874 Green Talc mine; silicified wallrock with pyrite; selected sample. - 4876 -- Green Talc mine; tourmalinized rock with pale-green sericite (or talc?); selected sample. - 4879 -- Shaft claims, Fitting mining district; mineralized rock with Fe, Mn, and As(?) oxides; dump sample. - 4881 -- Shaft claims; Fe-oxide stained mineralized shear; selected sample. - 4882 -- Pamlico claim, Pamlico mining district; quartz vein with Fe-oxides; dump sample. - 4883 -- Gold Bar claim, Pamlico mining district; quartz vein with Fe and As(?) bloom; dump sample. - 4884 -- mine, Pamlico mining district; quartz vein with galena and tetrahedrite; dump sample. - 4885 -- Early Dawn claim, Pamlico mining district; quartz vein with pyrite, tetrahedrite, galena, and chalcopyrite; dump sample. - 4886 La Panta mine, Pamlico mining district; gossanous mineralized fault zone; selected sample. - 4887 -- Gary claims, Hawthorne mining district; mineralized volcanic rock with magnetite and secondary Cu minerals; dump sample. - 4888 -- Gary claims; barite vein with galena; dump sample. - 4901 -- Gardnerville mining district, north end; quartz vein material with smoky-gray to milky-white quartz, dark-green chlorite, orange-brown to dark-brown Fe carbonate and orange-yellow limonitic material; composite dump sample. - 4902 -- Gardnerville mining district, north end; botryoidal and laminated geothite-limonite gossan; composite dump sample. - 4903 -- Cherokee mine, Gardnerville mining district; quartz vein material with smoky-gray quartz, Mn and Fe oxides, pale-orange-brown garnet, and minor disseminated grains of scheelite (observed under UV lamp); from north wall of pit. - 4904 -- Alpine mine pit, Gardnerville mining district; smoky-gray quartz vein material with pyrite, Mn and Fe oxides and minor scheelite (observed under UV lamp); from west wall of pit. - 4905 -- Alpine mine pit; vuggy skarn with diopside, garnet, epidote, minor sheelite (observed under UV lamp) and pervasive Fe-oxide staining; composite sample from floor of pit. - 4906 -- Alpine mine pit; skarn with abundant dark-brown garnet, molybdenite(?), and very minor scheelite - (observed under UV lamp); selected sample from north end of pit. - 4907 -- Alpine mine adit; garnetiferous pink-orange-brown skarn with pervasive Mn- and Fe-oxide staining and minor scheelite (observed under UV lamp); from pillar in lower workings. - 4908 -- east of Alpine mine adit; bleached quartz-sericite-pyrite altered quartz monzonite porphyry with stockwork veins of smoky-gray quartz, white potassium feldspar and pyrite; composite sample from area of aburdant float over poorly exposed stock. - 4909 -- south of Cherokee mine; quartz monzonite porphyry with quartz-potassium feldspar stockwork veins; composite sample from area of abundant float over poorly exposed stock. - 4910 -- Divide mine area, Gardnerville mining district; skarn with patches of dark-gray calcite and spots of Fe oxide throughout; from pit wall at south end of property. - 4911 -- Divide mine area; pyroxene-wollastonite-calcite skarn with minor scheelite and powellite(?) (observed under UV lamp); composite dump sample. - 4912 -- Divide mine area; wollastonite-pyroxene-calcite skarn with patches of yellow-orange Fe carbonate and minor scheelite (observed under UV lamp); composite selected sample from portal. - 4913 -- Divide mine area; same as 4911 and 4912 with more dark-gray to black calcite; composite sample from floor of trench. - 4914 -- west of Cherokee mine; quartz-sericite-pyrite altered quartz monzonite porphyry with stockwork veining; composite selected sample from area of poorly exposed stock. - 4915 -- mine west of Cherokee mine; skarn with calcite, garnet, wollastonite/tremolite(?), Fe oxide pseudomcrphs after pyrite, and minor scheelite (observed under UV lamp); sample from portal wall. - 4916 -- Minnesota mine, northern Buckskin Range; massive fine-grained magnetite skarn ore with bands of pyrite and tremolite; selected sample from south end of pit. - 4917 -- Minnesota mine; same as 4916 but from bottom of pit. - 4918 -- Minnesota mine; quartz-molybdenite(?)-pyrite-malachite vein material; composite selected sample from west side of pit. - 4920 -- Buckskin mine, southern Buckskin Range; green chloritized rock with abundant pyrite and chalcopyr[†]te; selected sample. - 4921 -- Buckskin mine; dark-blue ore with abundant pyrite and chalcopyrite and bornite(?); selected sample. - 4922 -- MacArthur property, Yerington mining district; pervasively Cu-stained quartz monzonite; sample from trench wall - 4923 -- Bluestone mine, Yerington mining district; gossanous material with malachite; from high up northwall of pit. - 4924 -- Mason Valley mine, Yerington mining district; gossanous material with some remnant pyrite; composite sample from south wall of pit. - 4925 -- Mason Valley mine; coarse-grained malachite-stained actinolite skarn; composite sample from south wall of pit - 4926 -- McConnell mine, Yerington mining district; malachite-stained actinolite-garnet-epidote skarn with minor pyrite; composite selected sample from north end of pit. - 4927 -- Pumpkin Hollow, east orebody, Yerington mining district; skarn with epidote, calcite, pyrite and magnetite; core sample. - 4928 -- Pumpkin Hollow, east orebody; black magnetite ore with bands and veinlets of sulfide minerals and pyroxene; core sample. - 4929 -- Pumpkin Hollow, east orebody; same as 4828 with more sulfide minerals and calc-silicates; core sample. - 4930 -- Pumpkin Hollow, east orebody; magnetite ore with abundant disseminated and
veined pyrite, pyroxere, and calcite; core sample. - 4932 -- same as 4930 - 4933 -- Pumpkin Hollow, east orebody; magnetite ore with calcite veins; core sample. - 4934 -- Dayton deposit, Red Mountain mining district; massive magnetite ore; composite sample from wall of prospect pit. - 4935 -- Dayton deposit; sulfide- (pyrite-pyrrhotite) bearing magnetite ore; composite dump sample. - 4936 -- Iron Blossom prospects, Red Mountain mining district; magnetite endoskarn in granodiorite; composite sample from wall of trench. - 4937 -- Alex Eske property, Delaware mining district; massive magnetite skarn ore; composite sample of seam in wall of trench. - 4938 -- Alex Eske property; epidote-garnet-calcite skarn with minor Fe oxide; composite sample from wall of trench. - 4939 -- War Bond mine, Delaware mining district; garnet-epidote-calcite skarn; composite sample from wall of pit. - 4940 -- War Bond mine; endoskarn; selected sample from west of 4939. - 4945 -- Mt. Grant mining district; quartz vein; selected sample.